
Please open your spell books and take out your wands . . . welcome to
Munchkin Spell Skool!

This game includes 112 cards, one six-sided die, and these rules. Three or
four can play. You will need 10 tokens to count Levels for each player.

SETUP
Using the art on the backs, 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.

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 also stay on the table. 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).

Cards in play may not be returned to your hand.

Character Creation
Everyone starts as a Level 1 student with no class. 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 one or more Class cards, you may (if you like)
play one by placing it in front of you. If you have any usable Items, you may play them by
placing them in front of you.

STARTING AND FINISHING THE GAME
Decide who goes first by any method you like.

Play proceeds in turns, each with several phases. 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. You must reach Level 10
by killing a monster.

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. If the card is a Curse, it applies to you
immediately if it can. It is then discarded, unless it has a persistent effect or 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.

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, or 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.

CHARACTER STATS
Each character is 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 Chess Club member
with the Fire Drill and Ward Robe.”

Level: This is a measure of how 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.

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 members of the Chess Club, Forbidden Magic Club, Potions
Club, or Sports Club. If you have no Class card in front of you, you have no class.

Each Class has special abilities that you gain the moment you play its card in front of you
and lose as soon as you discard that card. See the Class cards for when abilities can be used.

 Some Class abilities are powered by discards. You may discard any card, in play or in your
hand, to power a special ability.

You can discard a Class card at any time, even in combat: “I don’t wanna be in the Sports
Club anymore.”

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 cards with No Value are
also Items.

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, but you may equip only one Headgear, one suit of
Armor, one pair of Footgear, and two “1 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 otherwise. If you are carrying two Headgear cards, for instance, you can equip
only one of them at a time.

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
Running Away) may force you to get rid of something!

Trading: You may trade Items (but no other cards) with other players, at any time except
when you or your trading partner are in combat. You may only trade Items from the table –
not from your hand. 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
Sporting Hat if you won’t help Bob fight Moldy Mort!”

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
Some Treasure cards are labeled One-Shot. 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-Shots 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 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!

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 greater to yours or equal (monsters win ties!), you lose the combat and
must Run Away (see p. 2). 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 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. If a card refers to something like “food,” it means real food on the table
at your game, unless the word is bold, which refers to another card in the game. 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 p. 2).

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.

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 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 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 FAQ and errata pages at
munchkin.sjgames.com, or start a discussion at forums.sjgames.com.

When You May Take Actions
You may perform these actions at any time:

 Discard a Class.

 Play a Go Up a Level.

 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 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).

®

TM

Interfering With Combat
You can interfere with others’ combats in several ways, including:

Use a One-Shot.

Play a monster enhancer.

Add a monster from your hand to join the combat, either with a Wandering Monster
card or by using special rules on the monster cards themselves.

Play a Curse card.

Example of Combat
Rupert is Level 4 with the Extra-Pointy Hat (+3 to combat strength). He is facing the

Level 10 Ex-Librarian. Rupert plays the Bug Beer (+4) to bring his combat strength to
11. Unless someone interferes, Rupert will kill the Ex-Librarian and win the combat!

munchkin.sjgames.com

Original Munchkin Design by Steve Jackson • Munchkin Spell Skool Developed by Andrew Hackard
Illustrated by Katie Cook • Card Back Illustrations 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: Miranda Horner • Munchkin Line Editor: Andrew Hackard • Munchkin Editorial Assistant: Devin Lewis • Project Manager: Darryll Silva

Production Manager: Sabrina Gonzalez • Production Artists: Sabrina Gonzalez and Ben Williams • Quality Control: Bridget Westerman • Art Director: Shelli Galey
Operations Manager: Randy Scheunemann • Prepress Checker: Miranda Horner • Marketing Director: Rhea Friesen • Director of Sales: Ross Jepson

Playtesters: Ariel Barkhurst, Angela Bresnahan, Mike Bresnahan, Kent Dyer, Michael Kane, Michaela Kaply, Mike Kaply, and Devin Lewis.
Extra credit and a gold star to the following folks who helped with silly card ideas: Jimmie Bragdon, James Holder, Devin Lewis, Hunter Shelburne, Joshua Surfus, and Elisabeth Zakes.

Munchkin, Munchkin Spell Skool, 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 Spell Skool is copyright © 2017 by Steve Jackson Games Incorporated. All rights reserved. Rules version 1.0 (August 2017).

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.

This is just one of many great Munchkin games! 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.

Use the #PlayMunchkin hashtag on social media to get our attention!

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).

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

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

The icon for this set is

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
for anyone else to speak up. After that, you have really killed
the monster, and you really get the level(s) and Treasures.

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. 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 (such as 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.

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 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 you are facing the Computer Mouse and a Sports Club Member helps
you, the monster’s combat strength is increased by 4 (unless you, too, are in the Sports Club
and the monster’s combat strength has already been increased).

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. 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 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 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 or cards 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), and Level (and any Curses that

were affecting you when you died) – your new character will look just like your old one. 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 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.

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. 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 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 Mystery
Meat Day and you are already at Level 1, 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.

Where Do I Go From Here?
If you’re new to Munchkin, and Spell Skool is your

introduction to the game, welcome! We’re glad you’ve tried us
out. Here are a couple of ways you can expand your game:

Boosters! Our Munchkin booster packs are an inexpensive
way to add a little bit of new fun to an existing game.
Anything that says it works with base Munchkin will work
with Spell Skool, although there may be a few rule references
that you’ll have to overlook. Boosters such as Munchkin
Dragons or Munchkin Undead are mostly monsters and
therefore especially easy to include.

Go Full Munchkin! You can upgrade to the full Munchkin
experience by picking up the original Munchkin game or
any other full-size core game. You can even mix in the Spell
Skool cards you already have; they’ll all work just fine in
your new set!

