

MUNCHKIN RELOADED!

The dungeon personnel clerk looked bored as she took down the party's stats. "And you are . . ." she drawled.

"A Dark Dwarf."

"Of course you are. How about you?"

"A High Halfling."

"No chewing on the furniture.

What about you?"

"A Master Warrior."

Sighing, the clerk closed her book. "Please stand over there, on the big black X, while I read you the Three Rules. Rule One: Do not feed the trolls. Rule Two: You don't have to outrun the monsters; you just have to outrun your friends. And Rule Three . . ." Her voice trailed off as she stepped back behind her desk.

As the door slammed shut in front of the party and the rumbling started above them, they heard her shout: "Rocks fall, everyone dies!"

STEVE JACKSON GAMES

Munchkin Reloaded! adds Race and Class Enhancers (and a few other cards) to *Munchkin*. There are three types of cards, and three of each type: **Dark** and **High** are Race Enhancers, and **Master** is a Class Enhancer. If you are playing just with the

base game, we suggest only adding one or two of each of these cards.

You may not use multiple cards with the same name, even if you have more than one Race or Class to put them on, but you can certainly be a Dark High character if you want!

This set also includes four

Reloaded Die cards, and you may put as many of these in as you like! (Those of you who are playing with a very full deck may want to mix in two or even three copies of this booster . . .)

Full disclosure:

The cards in this booster were originally published as part of the *Munchkin Dice* set, and apart from adding a Gold Piece value to the **Reloaded Die**, we have not changed them except to color the art.

More Munchkin!

Munchkin comes in lots of flavors! You can get classic fantasy, sci-fi, silly horror, superheroes, pirates, cowboys, kung-fu, spies . . . and they're all compatible!

Visit us on the Web at www.worldofmunchkin.com for 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 www.worldofmunchkin.com/resources.html for reference cards, play mats, and dozens of links.

Our PDF store has free *Munchkin* accessories and rules (including *Epic Munchkin* and the *Munchkin* Tournament Rules)! Go to e23.sjgames.com and browse for *Munchkin*.

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

Facebook. We have pages for *Munchkin* (tinyurl.com/munchkinonfb) and for Steve Jackson Games (tinyurl.com/sjgamesfb).

The URL for this *Munchkin* game is www.worldofmunchkin.com/reloaded.

Game Design by Steve Jackson
Illustrated by John Kovalic

Rocks Fall, Everyone Dies art
by Randy Milholland

Chief Operating Officer: Philip Reed
Munchkin Czar: Andrew Hackard
Production Artists: Alex Fernandez
and Gabby Ruenes

Prepress Checker: Monica Stephens
Marketing Director: Paul Chapman
Director of Sales: Ross Jepson

Munchkin, *Munchkin Reloaded!*, Warehouse 23, e23, and the all-seeing pyramid are trademarks or registered trademarks of Steve Jackson Games Incorporated, or used under license.

Munchkin Reloaded!
copyright © 2005,
2010 by Steve Jackson
Games Incorporated.
All rights reserved.
Rules version 1.0
(November 2010).

www.worldofmunchkin.com