

Designed by
Sam Mitschke and
Randy Scheunemann

Illustrated by
John Kovalic

Cover Art by
Sam Mitschke

President/Editor-in-Chief: Steve Jackson

Chief Executive Officer: Philip Reed

Chief Operating Officer: Susan Bueno

Chief Creative Officer: Sam Mitschke

Line Editor: Andrew Hackard

Production Manager: Sabrina Gonzalez

Production Artist: Alex Fernandez

Project Manager: Darryll Silva

Prepress Checker: Susan Bueno

Operations Manager: Randy Scheunemann

Director of Sales: Ross Jepson

Development Help: Andrew Hackard

Munchkin Mighty Monsters, the *Munchkin* characters, 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 Mighty Monsters* is copyright © 2019 by Steve Jackson Games Incorporated. All rights reserved. Rules version 1.0 (September 2019).

munchkin.game

Magical Moop is back!

MUNCHKIN[®]
MAGICAL MESS[™]

STEVE JACKSON GAMES
munchkin.game

MUNCHKIN[®]
MIGHTY MONSTERS[™]

STEVE JACKSON GAMES

Contents

• 12 **Defeat** cards (red)

• 36 *Munchkin* cards:

10 **Spyke** cards
(gray, numbered 3-12)

8 **Flower** cards
(yellow, numbered 3-10)

6 **Wizard** cards
(pink, numbered 3-8)

6 **Elf** cards
(green, numbered 1-6)

4 **Dwarf** cards
(blue, numbered 1-4)

2 **Cleric** cards
(brown, numbered 1-2)

How to Play

Set aside the **Defeat** cards. They will be used later. Shuffle the *Munchkin* cards together to form one deck, and deal all of the cards out so that each player receives an equal number of cards. Set any remaining

Munchkin cards face up to one side, out of play. Players look at their cards.

The player with the **Spyke 3** plays it face up to the center of the table. If the **Spyke 3** is one of the cards set aside earlier, play the **Spyke 4** instead (and if that one is also set aside, the **Spyke 5**, and so on). On your turn, play one card from your hand. Play passes to the left.

To play a card, match the *color* or *number* of the last card played. If you cannot play a card, you must take the pile of cards from the center of the table. This pile represents **Bad Stuff**, and it may consist of one or more cards. Place each new Bad Stuff pile face up in front of you, separate from any previous piles, so the last card played is visible to the other players.

After you take Bad Stuff, if you have any cards left in your hand, choose one and play it. Play continues until all players have played all cards from their hands. No one takes the final pile of Bad Stuff – leave it in the center of the table. This is the end of the round.

The player with the most piles of Bad Stuff takes a **Defeat** card. If there is a tie, *all* tied players take a **Defeat** card! If no one has collected three **Defeat** cards, shuffle all of the *Munchkin* cards and play another round.

End of Game

The game ends when at least one player has collected three **Defeat** cards (more than one player might collect three **Defeat** cards at the same time). These players all lose, and the remaining players win the game! It is possible, though unlikely, that all players will lose the game. If that happens, you should play again immediately.