

Munchkin Lite brings you the essence of the dungeon-crawling experience . . . without all that messy roleplaying!

This game includes 115 cards, one six-sided die, and these rules. Three or four can play. Each player will need 10 tokens to indicate Level.

SETUE

Using the art on the backs, divide the cards into the Door deck and the Treasure deck. Shuffle both decks. Deal four cards from each deck to each player.

Card Management

Keep separate face-up discard piles for the two decks. You may not look through the discards unless you play a card that allows you to! When a deck runs out, reshuffle its discards.

In Play: These are the cards on the table in front of you, showing your Race and Class (if any) and the Items you are carrying. Continuing Curses also stay on the table after you play them. Cards in play are public information and must be visible to the other players.

Your Hand: Cards in your hand are not in play. They don't help you, but they can't be taken away except by cards that specifically affect "your hand." At the end of your turn, you may have no more than five cards in your hand (see **Charity**).

Cards in play may not be returned to your hand.

Cards vs. Rules

This rulesheet gives the general rules. Many cards add special rules, so in most cases when the rulesheet disagrees with a card, follow the card. However, ignore any card effect that might seem to contradict one of the rules listed below unless the card explicitly says it supersedes that rule!

- 1. Nothing can reduce a player below Level 1, although card effects might reduce a player's or a monster's combat *strength* below 1.
- 2. You go up a level after combat only if you *kill* a monster.
- 3. You cannot collect rewards for defeating a monster in the middle of a combat. You must finish the fight before gaining any rewards.
- 4. You must kill a monster to reach Level 10.

Any other disputes should be settled by loud arguments, with the owner of the game having the last word. You could also read the *Munchkin* FAQ and errata pages at **munchkin.sjgames.com**, or start a discussion at **forums.sjgames.com**.

Character Creation

Everyone starts as a Level 1 human with no class. *Munchkin* characters may be either male or female. Your character's sex is the same as your own at the start of the game, unless you declare otherwise.

Look at your initial eight cards. If you have any Race or Class cards, you may (if you like) play one of each type by placing it in front of you. If you have any usable Items, you may play them by placing them in front of you.

STARTING AND FINISHING THE GAME

Decide who goes first by any convenient method.

Play proceeds in turns, each with several phases. When the first player finishes his turn, the player to his left takes a turn, and so on.

The first player to reach Level 10 wins . . . but you must reach Level 10 by killing a monster, unless a card specifically allows you to win another way.

When You May Take Actions

You may perform these actions at any time:

- Discard a Class.
- Play a Go Up a Level.
- Play a Curse.

You may perform these actions at any time, as long as you are not in combat:

- Trade an Item with another player (the other player may not be in combat, either).
- Change which Items you have equipped.
- Play a card that you have just received (some cards may be played even during combat; see above).

You may perform these actions on your own turn:

- Play a new Class card (at any time).
- Sell Items for levels (except when you are in combat).
- Play an Item (most Items cannot be played during combat, but some one-shot Items can).

TURN PHASES

Your turn begins as soon as the previous player's turn ends. When your cards are arranged the way you want, go to phase 1.

(1) **Kick Open The Door:** Draw one card from the Door deck and turn it face up.

If it's a monster, you must fight it. See **Combat**. If the card is a curse, it applies to you immediately if it can. It is then discarded, unless it has a persistent or upcoming effect).

If you draw any other card, you may either put it in your hand or play it immediately.

(2) Look For Trouble/Loot The Room: If you fought a monster in phase 1, skip this phase and go to phase 3.

If you did NOT draw a monster when you first opened the door, you have two choices: either **Look For Trouble** or **Loot The Room**.

Look For Trouble: Play a monster *from your hand* and fight it, just as if you had found it when you kicked open the door. **Loot The Room:** Draw a second card from the Door deck, face down, and place it in your

hand.

(3) Charity: If you have more than five cards in your hand, you must play enough cards to get you to five or below, or give the excess cards to the player with the lowest Level. If other players

you to five or below, or give the excess cards to the player with the lowest Level. If other players are tied for lowest, divide the cards as evenly as possible, but it's up to you who gets the bigger set(s) of leftovers. If YOU are the lowest or tied for lowest, just discard the excess.

As soon as you are finished with Charity, the next player's turn begins.

CHARACTER STATS

Each character is basically a collection of weapons, armor, and magic items, with three stats: Level, Race, and Class. For instance, you might describe your character as "a Level 8 elf wizard with the **Boots of Butt-Kicking**, **Pointy Hat of Power**, and **Huge Rock**."

Level: This is a measure of how buff and studly you are. When the rules or cards refer to your Level, capitalized, they mean this number.

You gain a level when you kill a monster, or when a card says that you do. You can also sell Items to buy levels.

You lose a level when a card says you do. Your Level can never go below 1. However, your combat strength can be negative, if you get hit by a Curse or suffer some other kind of penalty.

Class: Characters may be Warriors, Wizards, Thieves, or Clerics. If you have no Class card in front of you, you have no class.

Each Class has special abilities that you gain the moment you play its card in front of you and lose as soon as you discard that card.

See the Class cards for when abilities can be used. Note that a Thief cannot steal while he or the target is fighting – and as soon as a monster is revealed, the fight is on!

Some Class abilities are powered by discards. You may discard any card, in play or in your hand, to power a special ability

hand, to power a special ability.

You can discard a Class card at any time, even in combat: "I don't wanna be a Wizard

You may not belong to more than one class at once unless you play the **Super Munchkin** card.

Race: Characters may be Humans, Elves, Dwarves, or Halflings. If you have no Race card in front of you, you are human. Humans have no special abilities.

The rules for Classes, above, also apply to Races.

You may not belong to more than one race at once unless you play the *Half-Breed* card.

Super Munchkin and Half-Breed

These cards may be played whenever it is legal to play a Class or Race, as long as you have an appropriate card (Class for **Super Munchkin**, **Race for Half-Breed**) to attach it to. You cannot have more than one of the same Class or Race card in play at once.

If you play **Super Munchkin** with one Class, you get all the advantages of being that Class (the ability to equip Class-only Items, monsters with penalties against that Class suffer those penalties) and none of the disadvantages (you can equip Items forbidden to that Class, and monsters do not get bonuses because of your Class). If the Class has an ability that has a cost, however, you must still pay it – you aren't that Super! (All of the above is also true for **Half-Breed**, just for Races.)

Level Counters: It's Not Cheating, It's Using the Rules!

If you have an iOS or Android device, you'll like our Level Counter app. Just search for "*Munchkin* level counter" or click the link at **levelcounter.sjgames.com**. Even better, it gives you personal in-game advantages to make your friends jealous . . . which is what being a munchkin is all about!

TREASURES

Treasure cards include permanent and "one-shot" cards. Any Treasure card may be played to the table as soon as you get it, or at any time on your own turn *except* during combat (unless the rules below or the card itself says otherwise).

Item

Most Treasures are Items. Items have a Gold Piece value. "No Value" is equivalent to zero Gold Pieces, and cards with No Value are also Items.

All Items you have in play are considered "carried." Items that are actually giving you a bonus are "equipped." You should indicate Items that are not equipped by turning the cards sideways. You may not alter the status of your Items during a combat or while running away.

Anyone can carry any Item (except for extra Big items; see below), but you may *equip* only one Headgear, one suit of Armor, one pair of Footgear, and two "1 Hand" Items (or one "2 Hands" Item) . . . unless you have a **Cheat!** card. If you are carrying two Headgear cards, for instance, you can equip only one of them at a time.

Likewise, some Items have restrictions: for instance, the **Mace of Sharpness** can only be wielded by a Cleric. Its bonus only counts for someone who is, at the moment, a Cleric.

You cannot discard Item cards "just because." You may *sell* Items for a level, *trade* Items with other players, or give an Item to another player who wants it (see below). You may discard Items to power certain Class and Race abilities. And a Curse or a monster's Bad Stuff (see **Running Away**) may force you to get rid of something!

Big Items: You may carry any number of Small items, but only one Big one. (Any item not marked Big is considered Small.) You may not discard one Big item just to play another; you must get rid of the first Big item by some legal means, such as selling it for a level or discarding it to power a Class or Race ability.

If something lets you have more than one Big item (for instance, the Dwarf race) and you lose that ability, you must either correct the problem immediately or get rid of all but one Big item. If it's your turn and you're not in combat, you can sell the excess Big items (as long as you have at least 1,000 Gold Pieces of Items to sell). Otherwise, you must give them to the lowest-Level player(s) who can carry them. If any Big items are still left over, discard them.

Trading: You may trade Items (but no other cards) with other players, at any time except when you or your trading partner are in combat. You may only trade Items from the table – not from your hand. Any Item you receive in a trade must remain in play.

You may also give Items away without a trade, to bribe other players – "I'll give you my **Flaming Armor** if you won't help Bob fight the **Plutonium Dragon!**"

Selling Items for Levels: At any point during your turn except during combat or Running Away, you may discard Items worth a total of at least 1,000 Gold Pieces and immediately go up one level. ("No Value" cards are the same as zero Gold Pieces.) If you discard (for instance) 1,100 Gold Pieces worth, you don't get change. But if you can manage 2,000 worth, you can go up two levels at once, and so on. You may sell Items from your hand as well as those you are carrying.

You may not sell Items to go to Level 10.

"One-Shot" Treasures

A Treasure card that says "Usable once only" is often called a "one-shot" Treasure. Most of these are used during combat to strengthen the munchkins or the monsters, and may be played from your hand or from the table. Some have other effects, however, so read the card carefully! Discard these cards as soon as the combat is over or their effect is resolved.

One-shots with a Gold Piece value may be sold for levels, just like other

Other Treasures

Other Treasure cards (like **Go Up a Level** cards) are not Items. Most of these cards say when they can be played, and whether they stay in play or are discarded. One specific example:

Go Up a Level cards may be played on yourself or any other player at any time, even during combat. Discard them once they are played. **Exception:** You cannot play a **Go Up a Level** card to give a player the winning level!


COMBAT

To fight a monster, compare its **combat strength** to yours. Combat strength is the total of Level plus all modifiers – positive or negative – given by Items and other cards. If the monster's combat strength is greater than yours or equal (monsters win ties!), you **lose the combat** and must Run Away (see below). If your combat strength totals more than the monster's, you **kill it** and go up a level (two levels for some big monsters). You also get the number of Treasures shown on its card.

Sometimes a card will let you get rid of the monster without killing it. This is still "winning," but you don't get a level. Unless the ability says otherwise, you don't get the Treasures, either.

Some monster cards have special powers that affect combat – a bonus against a Race or Class, for instance. Be sure to check these!

You and the other players may play one-shot Treasures or use Class or Race abilities to help or harm you in your combat. Some Door cards may also be played into a combat, such as monster enhancers (see below).

If you kill a monster (or monsters!), discard the monster(s) and any other cards played, and claim your rewards. But note: someone may play a hostile card on you, or use a special power, just as you think you have won. When you kill a monster, you must wait a reasonable time for anyone else to speak up. After that, you have really killed the monster, and you really get the level(s) and Treasures.

Monsters

If monsters are drawn face-up, during the **Kick Open The Door** phase, they immediately attack the person who drew them.

If you get a monster card any other way, they go into your hand and may be played during your own turn to **Look For Trouble**, or played to join another player's fight with the **Wandering Monster** card. (See **Fighting Multiple Monsters**, below.)

Each monster card is a single monster, even if the name on the card is plural.

Monster Enhancers

Certain cards, called monster enhancers, raise or lower the combat strength of individual monsters. They also affect the number of Treasures the monsters are worth. Monster enhancers may be played by any player during any combat.

All enhancers on a single monster add together. If there are multiple monsters in a combat, the person who plays each enhancer must choose which monster it applies to.

Exception: Anything that enhances a monster also enhances its Mate...if **Ancient**, **Enraged**, and **Mate** are played on a single monster, *in any order*, you are facing an Ancient Enraged monster and its Ancient Enraged Mate. Good luck...

Fighting Multiple Monsters

Some cards (such as **Wandering Monster**) allow your rivals to send other monsters to join the fight. You must defeat their **combined** combat strengths. Any special abilities, such as forcing you to fight with your Level only, apply to the entire fight. If you have the right cards, you can eliminate one monster from the combat and fight the other(s) normally, but you cannot choose to fight one and Run Away from the other(s). If you eliminate one monster, but then run from the other(s), you don't get any levels or Treasure!

Undead Monsters

Several monsters in this set are tagged **Undead**. You may play any Undead monster from your hand into combat to help any other Undead, *without* using a **Wandering Monster** card. If you have a card that can be used to make a monster Undead, you may play it with a non-Undead monster to use this rule.

Asking For Help

If you cannot win a combat on your own, you may ask any other player to help you. If he refuses, you may ask another player, and so on, until they all turn you down or someone helps. Only one player can help you, adding his combat strength to yours. *Anyone* can play cards to affect your combat, however!

You may offer your helper any Item(s) you are currently carrying, or any number of the Treasure cards the monster has. If you offer him part of the monster's Treasure, you must agree whether he picks first, or you pick first, or whatever. You may also offer to play any cards from your hand that you legally could, such as **Go Up a Level** cards, on your helper.

The special abilities or vulnerabilities of the monster also apply to your helper, and vice versa. For instance, if a Warrior helps you, you will win if your combined combat strength ties that of the monster, and he can discard cards to add to his combat strength. If you are facing the **Wannabe Vampire** and a Cleric helps you, he can chase it away automatically. But if you are facing the **Drooling Slime** and an Elf helps you, the monster's combat strength is increased by 4 (unless you, too, are an Elf).

If someone successfully helps you kill the monster, discard it, draw Treasures (see **Rewards**, below), and follow any special instructions on the monster card. You level up for each slain monster. Your helper does *not* go up any levels . . . unless he's an Elf, in which case he gains one level for each monster slain. You draw the Treasure cards, even if it was your helper's special ability that defeated the monster, and distribute them according to the agreement you reached.

Interfering With Combat

You can interfere with others' combats in several ways, including:

Use a One-Shot.

Play a monster enhancer.

Add a monster from your hand to join the combat, either with a **Wandering Monster** card or by using special rules on the monster cards themselves.

Backstab a player in combat, if you're a Thief.

Play a Curse card.

Rewards

When you kill a monster, you get one level per monster, unless the Monster card says something else . . . and you get Treasure! Each monster has a Treasure number on the bottom of its card. Draw that many Treasures, modified by any monster enhancers played on it. Draw *face down* if you killed the monster alone. Draw *face up*, so the whole party can see what you got, if someone helped you.

If you defeat a monster by nonlethal means, you do not get a level and you may or may not get the Treasure, depending on the method.

Treasure cards can be played as soon as you get them, even if you are the helper.

Example of Combat

Louisa is a Level 4 Cleric with the **Mace of Sharpness** (+4 to combat strength). She is facing the Level 10 **Net Troll**. Louisa plays the **Magic Missile** (+5) to bring her combat strength to 13. Unless someone interferes, Louisa will kill the **Net Troll** and win the combat!

Running Away

If nobody will help you . . . or if somebody tries to help, and your fellow party members interfere so the two of you still cannot win . . . you must Run Away. You don't get any levels or Treasure. You don't even get to Loot the Room. And you don't always escape unharmed . . .

Roll the die. You escape on a 5 or more. Some Class and Race abilities and some Treasures make it easier or harder to Run Away from all monsters. And some monsters give you a bonus or penalty to your roll for that monster only.

If you fail to Run Away from a monster, it does Bad Stuff to you, as described on its card. This may vary from losing an Item, to losing one or more levels, to Death (see below).

If you are fleeing from multiple monsters, you roll separately to escape each one, in any order you choose, and suffer Bad Stuff from each one that catches you as soon as it catches you.

If two players are cooperating and still can't defeat the monster(s), they must both Run Away. They roll separately, and each player chooses in what order to Run Away. The monster(s) CAN catch them both.

Once you have resolved all Run Away rolls, discard the monster(s).

DEATH

If you die, you lose all your stuff. You keep your Class(es), Race(s), and Level (and any Curses that were affecting you when you died) – your new character will look just like your old one. If you have **Half-Breed** or **Super Munchkin**, keep those as well. Once you have died, you don't have to Run Away from any remaining monsters.

Looting The Body: Lay out your hand beside the cards you had in play (making sure not to include the cards mentioned above). If you have an Item attached to a Cheat! card, separate those cards. Starting with the player with the highest Level, everyone else chooses one card . . . in case of ties in Level, roll a die. Once everyone gets one card, discard the rest. If your corpse runs out of cards, tough. Looted cards go into players' hands.

Dead characters cannot receive cards for any reason, not even Charity, and cannot level up or win the game.

When the next player begins his turn, your new character appears and can help others in combat with his Level and Class or Race abilities . . . but you have no cards, unless you receive Charity or gifts from other players.


On your next turn, start by drawing four face-down cards from each deck and playing any legal cards you want to, just as when you started the game. Then take your turn normally.

CURSES

If drawn face-up during the **Kick Open The Door** phase, Curse cards apply to the person who drew them.

If acquired some other way, such as by **Looting The Room**, Curse cards go into your hand and may be played on any player at any time. Reducing someone's abilities just as he thinks he has killed a monster is a lot of fun.

Usually, a Curse affects its victim immediately (if it can) and is then discarded. However, some Curses give a penalty later in the game or have a continuing effect. Keep these cards until you get rid of the Curse or the penalty takes effect. (Curse cards you keep as a reminder may not be discarded to power Class or Race abilities. Nice try!)


If a Curse can apply to more than one Item, the victim decides which Item is lost or Cursed.

If a Curse applies to something you don't have, ignore it. For instance, if you draw **Lose Your Armor** and you have no Armor, nothing happens; discard the card.

There will be times when it will help you to play a Curse or Monster on yourself, or to "help" another player in a way that costs him Treasure. This is very munchkinly. Do it.

Where Do I Go From Here?

If *Munchkin Lite* is your introduction to the game, welcome! We're glad you've tried us out. Here are a couple of ways you can expand your game:

Boosters! Our Munchkin booster packs are an inexpensive way to add a little bit of new fun to an existing game. Anything that says it works with base Munchkin will work just fine. Boosters such as Munchkin Dragons or Munchkin Undead are mostly monsters and therefore especially easy to include.

Go Full Munchkin! You can upgrade to the full Munchkin experience by picking up the original Munchkin game (which includes all the cards in this game) or any other full-size core game. If you get a game such as Munchkin Legends or Munchkin Oz, you can shuffle the Munchkin Lite cards right into those games!

More Munchkin!

Visit **munchkin.sjgames.com** for news, errata, updates, Q&A, and much more. To discuss *Munchkin* with our staff and your fellow munchkins, visit our forums at **forums. sjgames.com**. Check out **munchkin.sjgames.com/resources.html** for reference cards, playmats, and dozens of links.

Other ways to connect to the *Munchkin* social network:

Twitter. Our Twitter feed often has **Munchkin** news (or bonus rules!): **twitter.com/ SIGames**.

Facebook. Connect with other fans on our pages for *Munchkin* (facebook.com/sjgames.munchkin) and Steve Jackson Games (facebook.com/sjgames).

Instagram. We post lots of pictures of new Munchkin stuff to instagram.com/stevejacksongames.

Use the **#PlayMunchkin** hashtag on social media to get our attention!

The URL for this set is munchkin.sjgames.com/lite.

The icon for this game is


Munchkin Design by Steve Jackson • Munchkin Lite Developed by Andrew Hackard • Illustrated by John Kovalic

President/Editor-in-Chief: Steve Jackson ● Chief Executive Officer: Philip Reed ● Chief Operating Officer: Susan Bueno ● Chief Creative Officer: Sam Mitschke Executive Editor: Miranda Horner ● Munchkin Line Editor: Andrew Hackard ● Munchkin Editorial Assistant: Devin Lewis ● Project Manager: Darryll Silva Production Manager: Sabrina Gonzalez ● Production Artist: Alex Fernandez ● Art Director: Shelli Galey ● Quality Control: Bridget Westerman Operations Manager: Randy Scheunemann ● Prepress Checker: Miranda Horner ● Marketing Director: Rhea Friesen ● Director of Sales: Ross Jepson

Original Munchkin Playtesters: Steve Brinich, Moe Chapman, Paul Chapman, Alain Dawson, Jessie D. Foster, Russell Godwin, Al Griego, Susan Rati, Kat Robertson, and Monica Stephens.

Munchkin, Munchkin Lite, the Munchkin characters, Warehouse 23, the pyramid logo, and the names of all products published by Steve Jackson Games Incorporated are trademarks or registered trademarks of Steve Jackson Games Incorporated, or used under license.

Munchkin Lite is copyright © 2017 by Steve Jackson Games Incorporated. All rights reserved. Rules version 1.72 (Lite) (June 2017).

