

Munchkin meets the Munchkins! Loot, pillage, and backstab your way down the Yellow Brick Road!

This game includes 168 cards, one six-sided die, and these rules.

SETUP

Three to six can play. You will need 10 tokens (coins, poker chips, whatever – or any gadget that counts to 10) for each player.

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. If a deck runs out and there are no discards, nobody can draw any of that kind of card!

In Play: These are the cards on the table in front of you, showing your Class (if any) and the Items you are carrying. Continuing Curses and some other cards 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

Conflicts Between Cards and 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 (p. 3) 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 (e.g., Treasure, levels) 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* FAO and errata pages at **munchkin.sjgames.com**, or start a discussion at **forums.sjgames.com**... unless it's more fun to argue.

CHARACTER CREATION

Everyone starts as a Level 1 human with no class. (Every. Single. Time.) *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 Class cards, you may (if you like) play one of them by placing it in front of you. If you have any usable Items (p. 3), you may play them by placing them in front of you. If you have any doubt about whether you should play a card, you could read below, or you could just charge ahead and do it.

STARTING AND FINISHING THE GAME

Decide who goes first by rolling the dice and arguing about the results, and the meaning of this sentence, and whether a word seems to have any deeper meaning.

Play proceeds in turns, each with several phases (see p. 2). 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.

STEVE JACKSON GAMES

When You May Take Actions

You may perform these actions at any time:

Discard a Class or Ally.

Play a Go Up a Level or Ally.

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).

Lange 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; see p. 3).

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**, p. 3. If the card is a Curse – see **Curses**, p. 6 – it applies to you immediately if it can. It is then discarded, unless it has a persistent effect or you keep the card as a reminder of an 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 though you had found it when you kicked open the door. Don't play a monster you can't handle, unless you're sure you can count on getting help (see p. 4)!

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. If you cannot, or do not want to, you must 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.

Combat: Basic Rules

When you fight a monster, you compare your **combat strength** (your Level plus any bonuses or penalties) against the monster's combat strength. If your combat strength is greater, you win! If it is tied or lower, the monster wins.

For the full explanation, see Combat, p. 3.

CHARACTER STATS

Each character is basically a collection of weapons, armor, and magic items, with two stats: Level and Class. For instance, you might describe your character as "a Level 8 Wizard with **Yoop Boots**, a **Gillikin Guisarme**, and the **Silver Shoes**."

Level: This is a measure of how generally 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 (see **Items**, p. 3).

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 Professors, Wizards, Royalty, or Soldiers. If you have no Class card in front of you, you have no class. (Still. Every. Single. Time.)

Each Class has special abilities, shown on the cards. You gain the abilities of a Class the moment you play its card in front of you, and lose them as soon as you discard that card. Some Class abilities are powered by discards. You may discard any card, in play or in your hand, to power a special ability.

See the Class cards for when abilities can be used.

You can discard a Class card at any time, even in combat: "I don't wanna be a Wizard anymore." When you discard a Class card, you become classless until you play another Class card.

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

SUPER MUNCHKIN

This card may be played whenever it is legal to play a Class, as long as you have an appropriate card to attach it to. You cannot have more than one of the same Class card in play at once.

If you play **Super Munchkin** with a single Class, you get all the advantages

of being that Class (the ability to equip Class-only Items, and monsters with penalties against that Class suffer those penalties) but none of the disadvantages (you may 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!

If you play **Super Munchkin** while you have two Classes, you have all the normal advantages and disadvantages of both Classes.

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).

ITEMS

Most Treasures are Items. Items have a Gold Piece value. ("No Value" is equivalent to zero Gold Pieces, and a "No Value" card is considered an Item.)

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 "I Hand" Items (or one "2 Hands" Item) . . . unless you have a card that lets you ignore these limits, such as an Ally or Cheat!, or unless one of the cards says otherwise. 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 Oz Silly Scope can only be wielded by a Professor. Its bonus only counts for someone who is, at the moment, a Professor.

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 abilities. And a Curse or a monster's Bad Stuff (see p. 5) 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 to play another; you must sell the first Item, trade it, lose it to a Curse or Bad Stuff, or discard it to power a Class ability.

If something lets you have more than one Big item and you lose that Item or 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. You may only trade Items from the table - not from your hand. You may trade at any time except when you or your trading partner are in combat - in fact, the best time to trade is when it's not your turn. 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 **Knife Sword** if you won't help Bob fight those **Winged** Monkeys!"

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

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

You may show your hand to others. Like we could stop you.

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-shot Items with a Gold Piece value may be sold for levels, just like other Treasures.

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. Examples:

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!

OMBAT

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 to yours or equal (monsters win ties!), you lose the combat and must Run Away (see p. 5). 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'll 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 card says otherwise, you don't get the Treasures, either.

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

You and the other players may play one-shot Treasures or use Class 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).

Remember: while you are in combat, you cannot sell, equip, unequip, or trade Items, or play Treasures from your hand, unless these rules or the card says otherwise.

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, defined as about 2.6 seconds, for anyone else to speak up. After that, you have really killed the monster, and you really get the level(s) and Treasures, though they can still 3 whine and argue.

MONSTERS

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

If you get a Monster card any other way, it goes into your hand and may be played during your own turn to **Look For Trouble**, or played with the **Wandering Monster** card to join another player's fight. (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. (Penalties to monsters are still considered Enhancers.) 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.

FIGHTING MULTIPLE MONSTERS

Some cards (notably **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!

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'll probably have to bribe someone to help. 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 **Wizard** helps you, and you still can't

win, she can discard her whole hand to use her Charm Spell and discard the monster. If you are facing **King Dox** and a **Professor** helps you, **King Dox's** combat strength is increased by 4 for that fight (unless you are

also a Professor)!

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 monster killed in combat. Your helper does not go up any levels. 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.

REWARDS

When you kill a monster, you get one level per monster, unless the Monster card says something else . . . and you get its 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.

ALLIES

While wandering through the wondrous world of Oz, you'll come upon all manner of interesting people and creatures. Some of them will be happy to join you on your adventure. You may have one Ally accompany your character. When you draw an Ally, either face up or face down, you may play it immediately or keep it in your hand to play later, at any time, even during combat. While in play, your Ally may grant you combat bonuses or special abilities. You can choose to play a new Ally and discard the old one whenever you like, but you may not trade an Ally to another player.

Allies can be sacrificed to allow automatic escape for you from all monsters in a combat, by discarding the Ally instead of rolling to Run Away. If someone was helping you in combat, you decide whether your helper automatically escapes when you sacrifice an Ally.

Interfering With Combat

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

Use a one-shot card. You could help another player by using a one-shot to strengthen his side. Of course, you can "accidentally" strengthen the monster with it, instead . . .

Play a Monster Enhancer. These cards (usually) make a monster stronger . . . and give it more Treasure. You can play these either during your own combats or during someone else's combat.

Add a monster from your hand to join the combat, with a **Wandering Monster** card or by using a rule on the card.

Curse them, if you have a Curse card.

Example of Combat, With Numbers and Everything

Enrique is a Level 5 Wizard with the Munchkin Morningstar (which gives him a +3 to his combat strength). He kicks open the door and finds the Fighting Trees, a Level 10 monster that gets +2 for each empty Hand the Munchkin(s) facing them has. Enrique is at an 8, and the Fighting Trees are at a 12, so Enrique is losing.

Enrique: I'm not done yet! Eat Yellow Brick!

He plays the Yellow Brick, giving him +5 for this fight. Now his combat strength is 13, beating the Fighting Trees' 12.

Enrique: Timber!

Marissa: Not quite yet! Now they're Magical Fighting Trees!

Marissa plays Magical, adding 5 to the Fighting Trees' combat strength. Now Enrique is losing, 17 to 13.

Enrique: That wasn't very nice. I still have one more trick behind the curtain!

Enrique adds the Wizard of Oz to his side of the combat (Allies can be played at any time). This gives him +3, leaving him still losing 17 to 16. He smiles sweetly.

Enrique: Would you like to help me for half the treasure, your choice? Marissa: I'd really rather watch you run away.

Enrique: I hate to disappoint you...

Enrique uses his Charm Spell ability from the Wizard class and discards his entire hand (minimum three cards) to discard the monster from combat. He gets no level, but he does get four treasures, three from the Fighting Trees and one extra because it was Magical. And the game goes on ...

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 abilities and some Treasures might 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

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

rest. 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

When the next player begins his turn, your new character appears and can help others in combat with his Level and Class 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.

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, play mats, 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/SJGames.

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

The URL for this set is munchkin.sigames.com/oz.

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. ANY time, do you hear me? Reducing someone's abilities just as he thinks he has killed a monster is a lot of fun.

Super-Sized Munchkin

Studies have shown that 8.4 out of 9.7 *Munchkin* players just can't get enough of the game. Here are some ideas to take your *Munchkin* games to new heights – or lows:

Combining different Munchkin sets. You can mix two (or more) base sets and expansions together for a genre-crossing mega-Munchkin adventure! Space plus Old West? Kung fu vampires? No problem!

Expansions. These add still more monsters to kill, new Treasure to loot, and sometimes entirely new kinds of cards. Ask for all the *Munchkin* sets and expansions at your local game or comic store – find it using our Store Finder, gamerfinder.sjgames.com – but if you don't have a local store, we'll be happy to sell them directly to you at warehouse23.com.

Turn it up to EPIC! Playing to Level 10 just isn't enough for some people. To satisfy their insane cravings, we've created Epic Munchkin, a new set of rules that gives all your Munchkin sets that high-octane boost you need to make it up to Level 20! Look for it at munchkin.sjgames. com/epic – it's completely, absolutely FREE!

All of the above!!!

Faster Play Rules

For a faster game, you can add a "phase 0" called **Listen At The Door**. At the start of your turn before doing anything else, draw a face-down Door card, which you may play or not. Then arrange cards and Kick Open The Door normally. If you Loot The Room, draw a face-down *Treasure*, not a Door.

You can also allow shared victories – if a player reaches Level 10 in a fight where he had a helper, the helper also wins the game, no matter what Level he is.

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 abilities. Nice try!)

Note: If someone plays a "your next combat" Curse on you while you are in combat, it counts in that combat! The same is true for a "your next turn" Curse played during your turn.

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. (Some Curses have alternate effects, though, so read 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.

Based on Steve Jackson's Munchkin and the classic books by L. Frank Baum Developed by Andrew Hackard • Illustrated by John Kovalic

President/Editor-in-Chief: Steve Jackson • Chief Executive Officer: Philip Reed • Chief Operating Officer: Samuel Mitschke

Managing Editor: Miranda Horner • Munchkin Line Editor: Andrew Hackard • Munchkin Editorial Assistant: Devin Lewis

Production Administrator: Darryll Silva Production Artists: Alex Fernandez, Sabrina Gonzales, Gabby Ruenes, and Benjamin Williams

Production Assistant: Bridget Westerman • Prepress Checker: Miranda Horner • Marketing Director: Brian Engard • Director of Sales: Ross Jepson

Munchkin, Munchkin Oz, the Munchkin characters, Warehouse 23, the all-seeing pyramid, 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 Oz is copyright © 2015 by Steve Jackson Games Incorporated. All rights reserved. Rules version 1.0 (June 2015).

munchkin.sjgames.com