MUNCHKIN LEGENDS

GUEST ARTIST EDITION

This special Guest Artist Edition of *Munchkin* is one of a series of limited sets celebrating *Munchkin*'s 15th anniversary. This game has been re-illustrated by Mike Luckas, who has illustrated comics including *Skullkickers* and *Munchkin*, and is the creator of the *Conquistas* webcomic. The icon for this set is the artist's signature.

For more about all the Guest Artist Edition games, look at guestartists.sigames.com.

Munchkin Legends combines classic myths and modern legends with the great Munchkin gameplay and humor you love!

This game includes 96 Door cards, 72 Treasure cards, 12 player standies (six male, six female), one gameboard, one custom six-sided die, and these rules. Three to six can play.

SETUP

Each player takes two standies of the same color and chooses one to place on the space marked "l" on the gameboard. The player's starting sex matches the standie chosen. The other standie goes in front of the player as a color reminder.

Conflicts Between Cards and Rules

This rulesheet gives the general rules. Cards may 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. 4) 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.

Divide the cards into the Door deck and the Treasure deck. Shuffle each deck. Deal four cards from each deck to each player. Place the rest of the cards in the appropriate spaces on the gameboard.

The numbered spaces on the board represent your Level (see p. 2). When your character goes up (or, ugh, down) in Level, move your colored standie accordingly. You can never go below Level 1, and once you kill a monster to reach Level 10, you win! It's perfectly fine for more than one player to be at the same Level.

CARD MANAGEMENT

Keep discards for each deck in the matching "Discard" space on the gameboard. 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 Race and 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 (see **Charity**, p. 2).

Cards in play may not be returned to your hand – they must be discarded or traded if you want to get rid of them.

CHARACTER CREATION

Everyone starts as a Level 1 human with no class. (Heh, heh.) *Munchkin* characters may be either male or female. Your character's sex at the start of the game matches the standie on the board.

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 (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.

STEVE JACKSON GAMES

When You May Take Actions

You may perform these actions at any time:

Discard a Class or Race.

Play a Go Up a Level or Hireling.

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 or Race 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).

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 the fact that a word seems to be missing any effect.

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

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. 4. If the card is a curse – see **Curses**, p. 6 – it applies to you immediately (if it can) and is 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.**

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.

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. 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 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 7 Human Warrior with the Staff of Asclepius, a Digital Cloak, and Glass Slippers."

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).

You lose a level when a card says you do. Your Level can never go below l. 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. Yeah, I know, we did that one already.

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. 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!

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.

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 Classonly 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.)

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 **Cheat!**, or unless one of the cards says

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 smartphone 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!

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 **Golden Fleece** can only be worn by a Thief. Its bonus only counts for someone who is, at the moment, a Thief.

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 (see p. 6) 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 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. 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 **Excalibur** if you won't help Jill fight **Loki**!"

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.

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

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. A couple of specific 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!

Hireling may be played at any time, on any turn. You cannot give a Hireling an Item to carry while you are in combat, however.

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 equal to yours, or greater, you lose the combat
and must Run Away (see p. 5). If your combat strength
totals more than the monster's – note that monsters win
ties! – 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 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).

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 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. (Yes, you can have a negative enhancement.) 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!

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, either with a **Wandering Monster** card or by using the special Undead rule.

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

Curse them, if you have a Curse card.

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!

Example of Combat, With Numbers and Everything

Diane is a 1st-Level Cleric with the Feathered Headdress (which gives her +4 to her combat strength). She kicks open the door and finds Bloody Mary, a Level 8 Undead monster. Diane is only at 5 combat strength, so she's losing.

Diane: Sorry, gang, but I gotta uncork this.

She plays the Potion of Sphinx Stinx, adding +5 to her combat strength. Now she's winning, 10 to 8.

Sam: Surprise! She's the Titanic Bloody Mary.

Sam plays Titanic, adding 10 to Bloody Mary's combat strength. Now she's winning again, 18 to 10.

Diane: EEK! Lucky for me that he's Undead . . . turn, turn, turn!

Diane discards one card from her hand and two cards from the table to activate the Cleric class's Turn Undead ability. Each discard gives her +3, for a total of +9, so now she's barely winning, 19 to 18.

Diane: Anyone else?

She holds a Door card from her hand and stares menacingly at the group. Although Sam has an Undead monster, Cerberus, in his hand, he decides not to add it to the fight.

Diane: Awesome! Thanks for the extra Treasures, Sam! Sam: Grumble.

Diane goes up one level for killing Bloody Mary, taking her to Level 2. She draws four Treasures face down: two from Bloody Mary herself, and two more from the Titanic monster enhancer.

And the game goes on ...

You'll probably have to bribe someone to help. You may offer your helper any ltem(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 total ties that of the monster,

and he can Berserk and discard cards to add to his combat strength (but only once per combat, not once per monster). If you are facing **Grendel** and a Dwarf helps you, the monster's combat strength is reduced by 3 (unless you are also a Dwarf). But if you are facing **Pluto** and a Cleric helps you, he is able to use his **Turn Undead** ability to give bonuses to your side.

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.

REWARDS

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

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. Starting with the one with the highest Level, each other player chooses one card . . . in case of ties in level, roll a die. If your corpse runs out of cards, tough. After everyone gets one card, the rest are discarded.

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/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 guestartists.sigames.com/legends-luckas.

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 . . . but you have no cards.

On your next turn, start by drawing four cards from each deck, face-down, and playing any legal Race, Class, or Item 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 drawn face-down or acquired some other way, Curse cards 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.

Usually, a Curse affects its victim immediately (if it can) and is 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. If someone plays a "your next combat" Curse on you while you are in combat, it counts in *that* combat! (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 unless the Curse has instructions to the contrary. For instance, if you draw **De-Feet-ed** and you are not wearing Footgear, 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.

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. sigames.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.

Game Design by Andrew Hackard and Steve Jackson • Illustrated by Mike Luckas

President/Editor-in-Chief: Steve Jackson • Chief Executive Officer: Philip Reed • Chief Operating Officer: Samuel Mitschke Executive Editor: Miranda Horner • Munchkin Line Editor: Andrew Hackard • Munchkin Editorial Assistant: Devin Lewis Production Artists: Alex Fernandez and Gabby Ruenes • Production Assistant: Bridget Westerman • Project Manager: Darryll Silva Prepress Checker: Miranda Horner • Marketing Director: Rhea Friesen • Director of Sales: Ross Jepson

Card back art by John Kovalic

Playtesters: Dean Burnham, Eric Dow, Devin Lewis, Jerron Nanneman, SuZan Severson, Jaime Steger, James Vicari, and Fred Yelk Woodruff.

Munchkin, Munchkin Legends, 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 Legends Guest Artist Edition is copyright © 2013-2016 by Steve Jackson Games Incorporated. All rights reserved. Rules version 1.1 (Deluxe) (June 2016).

guestartists.sjgames.com