

MUNCHKIN 6

DEMENTED DUNGEONS

NEW CARD TYPE – DUNGEONS

Dungeon cards are double-sized, both to give lots of room for both art and text and to make SURE you don't mix them into other decks.

While a Dungeon card is in play, it affects ALL the players unless the Portal that sent you there (see below for Portals) says otherwise.

Some dungeons will let you gain levels for entering, leaving, or doing certain things. These level increases cannot give you the winning level unless the card says they can.

When a Dungeon card is discarded, follow its instructions about reversing effects, discarding extra cards, and so on.

Yes, you can be in more than one Dungeon at the same time. All face-up Dungeon cards are in play. Discarded Dungeons are placed face-down beside the draw deck.

Contradictory Dungeons: In the event that two Dungeons directly contradict each other, the last one played is the one that governs.

Special "Edge Case" note: When you leave one Dungeon and enter another, there is never a moment when you are in neither one. This means that if some special effect is legal in both Dungeons, but not in regular *Munchkin*, you do not lose it when you move from one Dungeon to the other.

Example: A Warrior in the **Dungeon of Unexpected Epicness** can carry two Big items. Normally, on leaving this Dungeon, he'd have to discard one of them. But the **Dungeon of Cinematic Encumbrance Limits** also allows an extra Big item, so if that's the Dungeon that replaces **Unexpected Epicness**, the Warrior can keep his extra Big item, rather than discarding it "in between." (If you don't think it's necessary for us to make rules in advance for cases this weird, this must be your first game of *Munchkin*.)

Alternate Dungeon Rule: If you really like a particular Dungeon, play with it and leave out all the Portal cards . . . or make a house rule that, regardless of Portal cards, that "base dungeon" can never be removed.

Setting Up the Dungeons

The Dungeon cards form their own deck. Start the game with one Dungeon card turned face-up. This is the Dungeon that you are in. To choose it, you can either:

- (1) Pick one randomly, or
- (2) Let the player who won the last game pick a starting Dungeon, or
- (3) Let the player who LOST the last game pick a starting Dungeon, or
- (4) Just agree on one you like.

However you pick the first Dungeon card, it's likely to change. So shuffle the rest of the Dungeons and put the deck face-down, ready for the moment the munchkins stumble through a Portal . . .

NEW CARD TYPE – PORTAL

Portals are Doors . . . very special Doors. All the Door cards in this deck are Portals.

When you draw a Portal face up, you must immediately follow its instructions. You may enter a new Dungeon, with or without leaving the old one . . . yes, you can find yourself in more than one Dungeon at the same time. After you follow the Portal's instructions, draw another face-up Door.

CHANGING DUNGEONS WITHOUT A PORTAL

At any time during your own turn, you may discard four cards from your hand and "discover an exit." Draw a new Dungeon. You then have the option of discarding an existing Dungeon, but you don't have to.

When you draw a Portal face DOWN, you have a choice:

- (1) Turn it face up immediately and follow its instructions. After you follow the instructions, draw another face-DOWN Door.
- (2) Put it in your hand. You may play it later, but only if (a) it is your turn, (b) you are not in combat, and (c) you haven't already played a Portal on that turn. When you play it, follow its instructions and immediately draw a face-DOWN Door.

Remember: When you play a Portal, you always draw another Door to replace it. If the original Portal was drawn face-up, the replacement Door is face-up. If the original Portal was face-down, so is the replacement.

Setting Up the Portals

There are 16 Portals in this set – two each of eight different types. If you are playing with *Munchkin* without any supplements, we suggest that you put in only eight Portals – one of each type. Otherwise, you'll be switching dungeons every time somebody blinks. (But you can certainly use all the Portals if you want to. Remember to blink a lot.)

If you are playing with one or more supplements, though, you should definitely put in all the Portals!

If you have so many supplements that the 16 Portals would get lost among all your Doors, we suggest that you shuffle all your Doors, take the top 150 or so, and then shuffle the Portals into that batch. Remember to take them out after the game. Yes, you could just buy more *Demented Dungeons* sets, but we'd rather you saved your money for something new, like a different *Munchkin* set entirely, or a pizza.

THE EPIC RULES

Some Dungeons refer to the "Epic Rules" for *Munchkin*. This is a free download from e23 (e23.sjgames.com). You can find a link at www.worldofmunchkin.com/epic . . . Have fun!

CROSSOVERS

These cards are all themed to go with the classic fantasy *Munchkin*, but most of them will work perfectly well with other sets . . . read them, and use whichever ones you like. Will we do "dungeon" sets for other munchkinly themes? We've published *Munchkin Cthulhu 4 – Crazy Caverns* and *Munchkin Zombies 3 – Hideous Hideouts*, and we're considering other sets. Will you buy them? Let us know!

MORE MUNCHKIN!

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

Visit www.worldofmunchkin.com for errata, updates, Q&A, and much more. To discuss *Munchkin* with our staff and your fellow munchkins, visit our web forums at forums.sjgames.com. Check out www.worldofmunchkin.com/resources.html for reference cards, play mats, and dozens of links.

All the *Munchkin* games should be available 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 www.warehouse23.com.

Browse our PDF store, e23.sjgames.com, for free *Munchkin* accessories and rules (including *Epic Munchkin* and the *Munchkin Tournament Rules*)!

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

Facebook. Connect with other fans on our pages for *Munchkin* (www.facebook.com/sjgames.munchkin) and Steve Jackson Games (www.facebook.com/sjgames).

For more information about this *Munchkin* game, go to www.worldofmunchkin.com/dementeddungeons.

The icon for this set is

GAME DESIGN BY STEVE JACKSON • ILLUSTRATED BY JOHN KOVALIC

Chief Operating Officer: Philip Reed • Munchkin who originally conceived of this set: Philip Reed again!

Munchkin Czar: Andrew Hackard • *Munchkin* Hireling: Devin Lewis

Development Assistance: Will Schoonover • Production Manager: Samuel Mitschke • Production Artists: Alex Fernandez and Sabrina Gonzalez
Prepress Checkers: Monica Stephens and Devin Lewis • Marketing Director: Leonard Balsera • Director of Sales: Ross Jepson

Playtesters: Jimmie Bragdon, Trevor Evans, Carissa Gragg, Andrew Hackard, Jan Hendriks, Richard Kerr, Fade Manley, James Martinson, Don Mohr, Phil Otte, Jeff Schaefer, Jonathon Stierman, Dan Swanson, Jason Swanson, Nicholas Vacek, Thomas Weigel, Loren Wiseman, Duncan Wright, and Erik Zane.

Munchkin, Demented Dungeons, the Munchkin character, e23, 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.

Dork Tower characters are copyright © John Kovalic. *Munchkin 6 – Demented Dungeons* is copyright © 2008, 2010, 2014 by Steve Jackson Games Incorporated. All rights reserved. Rules version 1.52 (May 2014).

STEVE JACKSON GAMES
www.worldofmunchkin.com

MUNCHKIN[®] LOOT!

You know you want it ...

MUNCHKIN[®]
KILL-O-METER™

MUNCHKIN[®]
CTHULHU
KILL-O-METER™

MUNCHKIN[®] BOXES OF HOLDING
SET 2

MUNCHKIN[®]
CTHULHU
CRYPTS OF CONCEALMENT™

MUNCHKIN[®]
ZOMBIES
MEAT LOCKERS™

MUNCHKIN[®]
JOLLY JUMBO D6™

MUNCHKIN[®]
ZOMBIES
DECAY D6™

MUNCHKIN[®]
FAIRY DUST DICE™

MUNCHKIN[®]
ZOMBIES
DECAY D6™

MUNCHKIN[®]
LEVEL PLAYING FIELD™

*6 BAG O' MUNCHKIN[®]
LEVEL COUNTERS SET 2

MUNCHKIN[®] ZOMBIES

MUNCHKIN[®] APOCALYPSE

STEVE JACKSON GAMES

www.worldofmunchkin.com

