

Example of Combat, With Numbers and Everything

Remy is a Level 5 French Chef with the Poofy Hat (which gives him a +3 to his combat strength). He kicks open the door and finds the Mystery Meat, a Level 10 monster. Remy is at 8, the Mystery Meat is at 10, so Remy is losing.

Remy: Euuu! But I am ze master! I will cook ze Mystery Meat with ze Mystery Ingredient!

He plays the Mystery Ingredient with one token, giving him +4 for this fight. Now his combat strength is 12, beating the Mystery Meat's 10.

Remy: Eet ees all so simple when you are me!

Julia: Or maybe not. This is Free-Range Mystery Meat you're dealing with.

Julia plays Free-Range, adding 3 to the Mystery Meat's combat strength. Now Remy is losing, 13 to 12.

Remy: Zut alors! Mon dieu!! Darn!!!

Julia: Oh, I'm sorry. Did I do that? Would you like some help? Julia is playing a Level 3 Elf with no special equipment, but her combat strength of 3 is still enough to sway the battle in Remy's favor. Combined with Remy's 12, they would have 15, enough to defeat the Mystery Meat's 13.

Remy: And give you a level? I think not, ma petite amie! Anyone else want to help me?

Everyone else laughs at him. Julia smiles sweetly.

Julia: I'll do it for free, since I get a level!

Remy mutters to himself, but realizes it's actually a good deal, since he will still be ahead. If he had another token he could play it to the Mystery Ingredient for another +4, but he's out of tokens.

Remy: All right. I accept your help. So we're winning, unless anyone else wants to say something?

No one says anything, so Remy goes up a level and claims the Mystery Meat's three treasures (drawing them face up, because he had help in the combat). He also gets a Meat token from the Mystery Meat, and the player to his right gives him a token from the pool because of the Free-Range card. Julia gets a level, since she's an Elf, but no Treasures. All things considered, Remy came out of this pretty well.

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 and Race 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).

More Munchkin!

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 their turn, your new character appears and can help others in combat with your 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. ANY time, do you hear me? Reducing someone's abilities just as they think they have 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!)

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; discard the card. (Some Curses have alternate effects, though, so read the card!)

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.

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

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

The icon for this set is

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.

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.

Cooking is a full-time job. You can't have a Crazy Cooks Class and a Class from another set, such as Warrior or Necromancer, no matter how detailed your character's backstory is, unless you play a Super Munchkin card.

Monsters are tasty, but most of them don't give you tokens. Only monsters from Crazy Cooks give you tokens when they are defeated. This makes the Balanced Meal rule and the tokens in general less impactful in a mashup game, so we suggest rolling the die after any combat that does not include any monsters that grant tokens already. On a 4-6, take a random token from the pool.

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!)

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; discard the card. (Some Curses have alternate effects, though, so read the card!)

Game Design by Steve Jackson • 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/Prepress Checker: Miranda Horner • Munchkin Line Editor: Andrew Hackard • Munchkin Editorial Assistant: Devin Lewis

Production Manager: Sabrina Gonzalez • Production Artists: Alex Fernandez and Sabrina Gonzalez • Art Director: Shelli Galey

Quality Control: Bridget Westerman • Project Manager: Darryll Silva • Operations Manager: Randy Scheunemann

Marketing Director: Rhea Friesen • Director of Sales: Ross Jepson

Playtesters: Angela Bresnahan, Mike Bresnahan, John Buczek, Kent Dyer, Travis Dyer, Al Griego, Cynde Kaply, Mike Kaply, Brandi Mohler, Scott Picha

Munchkin, Crazy Cooks, 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 Crazy Cooks is copyright © 2018 by Steve Jackson Games Incorporated. All rights reserved. Rules version 1.0 (August 2018).

munchkin.sjgames.com

6

MUNCHKIN® CRAZY COOKS™

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 is the same as your own at the start of the game, unless you declare otherwise. This does not matter in Crazy Cooks, but if you combine it with other Munchkin games, it might be important.

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.

STARTING AND FINISHING THE GAME

The player who most recently ate at a restaurant goes first. In case of ties, argue about the quality of the respective restaurants until someone else gets bored and starts drawing cards.

Play proceeds in turns, each with several phases (see below). When the first player finishes a turn, the player to the 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 or turning in Food Tokens, 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. 3. If the card is a Curse – see Curses, p. 5 – it applies to you immediately (if it can) and is then discarded (unless it has a persistent effect or you keep the card as a reminder of an upcoming effect).

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 Hirling.
- 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).

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. 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, Class, and Race. For instance, you might describe your character as "a Level 8 Elf Science Chef with **Gourmet Goggles** and the **Mace of Tenderizing**."

Level: This is a measure of how generally buff and sturdy you are. When the rules or cards refer to your Level, capitalized, they mean the number in the space where your standie is. Move your standie when you gain or lose a level.

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). And when you get four different tokens (p. 4) you automatically go up a level.

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.

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: Lucky characters can become specialty cooks – this is your "Class." You can be a BBQ Boss, Science Chef, Short-Order Cook, or French Chef. If you have no Class, you are just an ordinary munchkin cook . . . so far.

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.

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 Science Chef 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 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 (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.

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

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 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.

You may *not* sell Items to go to Level 10.

"ONE-SHOT" TREASURES

A Treasure card that says "Usable once only" is 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.

Likewise, some Items have restrictions: for instance, the **Gourmet Goggles** can only be worn by a Science Chef. Their bonus only counts for someone who is, at the moment, a Science Chef.

One-shot cards 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. 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!

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 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!

COMBAT

To fight a monster (or cook a recipe – it's the same thing), 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, and a food token.

A card might 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 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).

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

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!

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 or tokens the monsters are worth. Monster enhancers may be played by any player during any combat.

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

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!

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.

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.

ASKING FOR HELP

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

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 the amount of time between eating the last cookie and someone else saying that they wanted it, 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.

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 part of the monster's Treasure, you must agree whether the helper 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 you are facing an **Army Surplus** monster and a Short Order Cook helps you, the Army Surplus bonus doesn't count. But if you are facing the **Frankenfood** and a Science Chef helps you, the monster's combat strength is increased by 4 (unless you, too, are a Science Chef and the monster's combat strength has already been increased).

When you help somebody kill a monster, the token(s) can be part of the deal. You could agree, for instance, to take last choice of the treasures if you get first choice of the tokens. Otherwise, you cannot trade, steal, or give away tokens unless a card says that you can.

As soon as you complete a set of four different tokens, you must return them to the pool and go up a level. This CAN be the winning level.

If someone successfully helps you kill the monster, discard it, draw Treasures (see **Rewards**, below), take tokens as indicated on the card, 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 they're an Elf, in which case they gain one level for each monster slain. You draw the Treasure cards and token(s), 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 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.

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

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

Curse them, if you have 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 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.

BALANCED MEALS

There is an extra reward in this game: food tokens! There are four kinds of terms on the monster cards: Meat, Veggie, Drink, and Dessert. Meat and Veggie are more common than Drink and Dessert.

When you kill a monster, take a token with its term. If all the tokens are gone, make one. Keep your tokens where other people can see them.

Some cards have two terms, but that does not mean you get both – it means you get to choose one from those two. Unless you are a Science Chef, in which case you DO take them both.

When you help somebody kill a monster, the token(s) can be part of the deal. You could agree, for instance, to take last choice of the treasures if you get first choice of the tokens. Otherwise, you cannot trade, steal, or give away tokens unless a card says that you can.

As soon as you complete a set of four different tokens, you must return them to the pool and go up a level. This CAN be the winning level.