

Disney

TIM BURTON'S
THE
NIGHTMARE
BEFORE
CHRISTMAS

MUNCHKIN[®]

In *MUNCHKIN The Nightmare Before Christmas*, players will experience the imaginative world of Tim Burton in a whole new way. Equip the Vampire Teddy, Top Hat, and Elf Shoes before you head into battle. Then kick open the door to fight monsters like Oogie Boogie, Doctor Finkelstein and the Creature Under the Stairs to gain treasure and level up.

This game includes 168 cards, one custom six-sided die, and these rules. You will need 10 tokens (coins, poker chips, whatever – or any gadget that counts to 10) for each player.

Setup

Three to six can play. Divide the cards into the Door and Treasure decks, as indicated by card backs. Shuffle both decks and deal four cards from each to each player.

Card Management

DOOR AND TREASURE DECKS: Place the Door and Treasure decks face-down in the middle of the table. 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 do so!

When a deck runs out, reshuffle its discards (if there are any). Otherwise, no one can draw any of that kind of card!

CARDS IN PLAY: These are the cards on the table in front of you, showing your Citizenship (if any), Ride you are on, and the Items you are carrying whether equipped or not. Persistent Curses and some other cards also stay on the table after you play them. All cards in play must be visible to 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's character starts at Level 1. Look at your starting eight cards. If you have any Citizenship and/or Ride cards, you may play one of each by placing them in front of you (see *CITIZENSHIP* and *RIDES*, pgs. 2-3). If you have any usable Items (see *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 on, or you could just go ahead and do it.

Starting and Finishing the Game

Decide who goes first by any method of your choosing. We suggest you roll a die, or see who can sing the longest, but it's up to you.

Play proceeds in turns, each with several phases (see *TURN PHASES*, p. 2). 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 . . . but you must reach Level 10 by killing a monster, unless a card specifically allows you to win another way.

Conflicts Between Cards and Rules

This rulesheet gives the general rules. Many cards add special rules, so in most cases when the rules disagree 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 (e.g., Treasure, levels) 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 and win, unless otherwise stated by a card.

Any other disputes should be settled by loud arguments, with the owner of the game having the last word.

When You May Take Actions

AT ANY TIME:

- Discard a Citizenship.
- Play a Go Up a Level or Ride.
- Play a Curse.

AT ANY TIME... WELL, 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).

ON YOUR OWN TURN:

- Play a new Citizenship (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 **ONE-SHOT**, p. 3).

Turn Phases

Your turn begins as soon as the previous player's turn ends, and it is broken up into a number of phases. First, equip and arrange your cards the way you want, then go to phase 1 - **Kick Open the Door**.

(1) KICK OPEN THE DOOR: Draw the top card from the Door deck and turn it face-up.

If it is a monster, you must fight it (see **COMBAT**, pgs. 3-4). If it is a Curse, it applies to you immediately and is discarded, unless it has a persistent effect or you keep the card as a reminder of an upcoming effect (see **CURSES**, p. 5).

If you draw any other card (Citizenship, Ride, Monster Enhancer, etc.), you may either put it in your hand or play it immediately if you want to and it is legal to do so.

(2) LOOK FOR TROUBLE OR 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 Kicked Open the Door, you have two choices: either **Look for Trouble** or **Loot the Room**.

LOOK FOR TROUBLE: You may play a Monster card from your hand and fight it, just as if you had found it by kicking open the door. Don't play a monster you can't handle, unless you think you can get some help (see **ASKING FOR HELP**, p. 4)!

LOOT THE ROOM: If you don't have a monster you want to fight, you draw a second card from the Door deck, face-down, and place it in your hand. If it is a Monster, you can save it for later, either to fight when you **Look for Trouble** or to join a combat by using a **Wandering Monster** card. If it is a Curse, save it to play on a player when the time is right! You can play a Ride or Citizenship immediately, if you want, or save it in your hand for later.

(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 cards.

As soon as you are finished with Charity, the next player's turn begins.

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 (its Level plus any bonuses or penalties). If your combat strength is greater, you win! If it is tied or lower, the monster wins, and you must Run Away or suffer the Bad Stuff!

For the full explanation, see **COMBAT**, pgs. 3-4.

Character Stats

Your character, is basically a collection of Rides, weapons, armor, and Items. It has two key stats: Level and Citizenship. For instance, you might describe your character as "**Level 6 citizen of Halloween Town with a Saxophone, Santa Boots, and Bat Hat, riding a Snowmobile.**"

LEVEL: This is a measure of how scary you are. When the rule 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 you do. You can also sell Items to buy levels (see **ITEMS**, p. 3). You lose a level when a card says you do. Your Level can never go below 1.

CITIZENSHIP: Characters may hail from **Halloween Town, Christmas Town, Easter Town, or Thanksgiving Town**. Each Citizenship has special abilities, shown on the card. You gain the abilities of a Citizenship the moment you play its card in front of you, and lose them as soon as you discard that card.

Some Citizenship abilities are powered by discards. Unless the card specifies, you may discard any of your cards, in play or in your hand, to power a Citizen's ability.

You can discard a Citizenship card at any time, even in combat: "I don't wanna be a citizen of Thanksgiving Town anymore." You may play a new Citizenship card at any time on your own turn, or as soon as you get it if it's not your turn.

DUAL CITIZENSHIP: You may not have more than one Citizenship at once unless you play the **Dual Citizenship** card. Like a Citizenship card, a **Dual Citizenship** card may be played whenever it is legal to play a Citizenship, and as long as you have a Citizenship card to attach it to. You cannot have more than one of the same Citizenships in play at once.

If you play **Dual Citizenship** with one Citizenship, you get all the advantages of being that Citizen (the ability to equip Citizenship-only Items, monsters with penalties against that Citizenship suffer those penalties) and none of the disadvantages (monsters do not get bonuses because of your Citizenship). If the Citizenship has an ability that has a cost, however, you must still pay it!

RIDE: You may have one Ride for your character. When you draw a Ride, either face-up or face-down, you may play it immediately or keep it in your hand to play later, at any time, even during combat. While in play, your Ride may grant you combat bonuses or special abilities. You can choose to play a new Ride and discard the old one whenever you like as well, but you may not trade a Ride away to another player.

Rides can be sacrificed to allow automatic escape for you from all monsters in a combat, by discarding the Ride instead of rolling to Run Away. If someone was helping you in combat, you can even decide whether or not your helper automatically escapes when you sacrifice a Ride. The choice is yours!

Some cards are labeled Ride Enhancer. These cards must be played with a Ride from your hand or in play to give it extra powers. You lose the Ride Enhancer when you discard, trade, etc. the Ride it goes with. Ride Enhancers may not be moved from one Ride to another.

Treasures

Treasure cards include both permanent and One-Shot Items, as well as some special cards, not considered Items. Any Treasure card may be played 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. All Items have a Gold Piece value. ("No Value" is equivalent to zero Gold Pieces, and these cards are also Items.)

All Items you have in play are considered "carried." Items that are actually giving you a bonus or that you wish to use 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, so make sure you are happy with what you have equipped before entering combat.

Anyone can carry any Item, but there are limits to what you have equipped and are actively using. Indicated by icons in the upper-left corner, a character may **equip** only:

one Headgear , one Armor , one Footgear ,
up to two "1 Hand" Items , or one "2 Hands" Item ,

... unless you have a card that lets you ignore these limits, such as a **Ride** or **Cheat!**, or unless a card says otherwise. If you are carrying two Headgear cards, for example, you can equip only one of them at a time. Because who wears two hats? That's just dumb.

Likewise, some Items have restrictions: for instance, the **Bunny Ears** can only be equipped by a Citizen of Easter Town. The bonus only counts for a character who hails from Easter Town.

Items without one of the above restrictions may be equipped for use without limit.

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 activate some special abilities. And a Curse or a monster's Bad Stuff (p. 5) may force you to get rid of something!

TRADING: You may trade Items (but no other cards) with other players. You may only trade Items from the table – not from your hand. You may trade at any time except when you or your trading partner are in combat – in fact, the best time to trade is when it's not your turn. 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 **Holey Spoon** if you won't join in the fight against the **Harlequin Demon!**"

You may show your hand to others. Dunno why, but whatever.

"ONE-SHOT" ITEMS: A Treasure card that says "Usable once only" is considered a One-Shot Item. Most of these are used during combat to strengthen the players or the monsters, and may be played from your hand or from the table. Some have other effects, however, so read them carefully! Discard these cards as soon as the combat is over or their effect is resolved.

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. **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, unless specifically noted otherwise!

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 sell Items worth 1,100 Gold Pieces total, 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.**

Combat

A monster immediately enters combat against you when it is drawn face up when you Kick Open the Door, or when you play it from your hand when you Look for Trouble.

To resolve combat, simply compare the monster's **combat strength** to yours. Your combat strength is equal to your Level plus any bonuses or penalties you receive from special powers, Citizenship abilities, Items, Rides and Curses. You and the other players may play One-Shot Items or use Citizenship abilities to help or harm you in combat. Your combat strength can be negative, if you get hit by a Curse or suffer some other penalty.

A monster's combat strength is its level, plus or minus any modifiers it has from its powers or cards played on it. Some Door cards may also be played into a combat, such as Monster Enhancers (see next column).

If the monster's combat strength is greater than or equal to yours (monsters win ties), you **lose the combat** and must Run Away (See **RUNNING AWAY AND BAD STUFF**, p. 4). If your combat strength is greater than the monster's, you kill it and go up a level (two levels for some big monsters). You'll also get the number of Treasures shown on the Monster card.

Sometimes a card will let you defeat a monster without killing it. This is still "winning," but you don't get a level. Unless the ability says otherwise, you don't get the Treasures, either.

If you kill a monster (or monsters!), discard them and any other cards played, and claim your rewards. Note: someone may play a hostile card on you, or use a special power, just as you think you have won. When you are about to kill a monster, you must wait a reasonable time, defined as about 2.6 seconds, 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.

Monsters

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 a monster is 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 (notably **Wandering Monster**) allow other monsters to join a combat. You must defeat their combined combat strengths in one fight to kill them. 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 another. If you eliminate one monster, but then run from the other(s), you don't get any levels or Treasure!

UNDEAD AND DEMON 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. Also, some monsters in this set are tagged **Demon**. You may play any **Demon** from your hand into combat to help any other **Demon**, without using a **Wandering Monster** card.

ASKING FOR HELP: If you cannot kill a monster 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'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 is worth. 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 weaknesses of the monster also apply to your helper, and vice versa. For instance, if a **Citizen of Halloween Town** helps you, he can discard a monster to add to your combined combat strength. If you are facing **Wolfman** and a **Citizen of Easter Town** helps you, **Wolfman's** combat strength is increased by 4 for that fight.

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 monster killed in combat. 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 go up one level per monster, unless the Monster card says otherwise. You also get all its Treasure!

Each monster has a Treasure number on the bottom of its card. Draw that many Treasure cards, modified by any Monster Enhancers played on it, **face-down** if you killed the monster alone, but **face-up**, so the whole party can see what you got, if someone helped you. Treasure cards can be played as soon as you get them, even if you are the helper.

If you defeat a monster through use of a card or special power, you do not get the level and might not get the Treasure, so be sure to check the card.

RUNNING AWAY AND BAD STUFF: If nobody will help you . . . or if somebody tries to help, and others interfere so 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 . . .

To Run Away, you roll the die. You successfully Run Away on a 5 or more. Some special powers, Citizenship abilities and Items make it easier or harder to Run Away from monsters.

If you fail to Run Away from a monster, it does **Bad Stuff** to you, as described by its card. This may vary from losing an Item, to losing one or more levels, to **Death** (see **DEATH**, page 5).

Interfering With Combat

You can interfere with others' combats in several ways, including:

USE A ONE-SHOT ITEM. 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.

ADD A MONSTER FROM YOUR HAND to join the combat, either with a **Wandering Monster** card or by using the special **Undead** and **Demon** rules.

CURSE THEM, if you have a **Curse** card.

Example of Combat, With Numbers and Everything

Jack is a Level 3 Citizen of **Thanksgiving Town** with the **Pumpkins** (+3), **Holiday Lights** (+1) and an **Axe** (+2) for a total combat strength of 9. He **Kicks Open the Door** and finds **Jewel Finkelstein**. She is a Level 1 and doesn't have any special bonuses, so he's winning, 9 to 1.

JACK: I am the Pumpkin King in my Pumpkin Shoes!

SALLY: Not so fast, Jack! I'm making Jewel **Monstrous** and giving her a +10 bonus with my Monstrous card.

Jack is now losing, 11 to 9.

JACK: Sally, you put me in a spin!

Jack has a **Searchlight** in his hand and plays it. He goes through the discards and finds a **Sled** (+1). Because he is from Thanksgiving Town he gets a +2 bonus for each Ride, so the Sled has a total bonus of +3. Now he is winning, 12 to 11.

SALLY: Nice one, Jack. You are so clever. I think you win this one.

Jack declares victory and claims his level and 3 Treasures (one for Jewel Finkelstein and two for Monstrous). He is now Level 4 and has a lot of Treasure to work with, which probably means the others are going to work together to bring him down at the first opportunity.

If you must flee from multiple monsters, you roll separately to escape each one, in any order you choose, and suffer Bad Stuff from each as soon as you fail to Run Away from it.

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.

After resolving all Run Away rolls, discard the monster(s).

Death

If you die, you lose all your stuff. Once you have died, you don't have to Run Away from any remaining monsters. You keep your Citizenship(s) and Level (and any persistent Curses on you) – your new character will look just like your old one. If you have a **Dual Citizenship**, keep that as well.

LOOTING THE BODY:

As you depart the mortal realm, lay out your hand beside the cards you had

in play (except the cards listed 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. If your body runs out of cards, tough. Once everyone gets one card, discard the rest. 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 you are no longer dead, and your new character appears and can help others in combat with your Level and Citizenship abilities . . . but you have no cards, unless you receive Charity or gifts from other players.

At the start of **your** next turn, draw four face-down cards from each deck and play 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, a Curse card applies to the player who drew it.

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 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 persistent effect. Keep these cards until you get rid of the Curse or the penalty takes effect. (Persistent Curse cards may not be discarded to power Citizenship 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 affected.

If a Curse applies to something you don't have, ignore it. For instance, if you draw **The Wind Blows Your Hair** and you have no Headgear to lose, nothing happens; discard the card. (Some Curses have alternate effects, though, so read 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.

Combining The Nightmare Before Christmas With Other Munchkin Sets

Munchkin The Nightmare Before Christmas is based on the same classic card design found in the original *Munchkin* game, *Munchkin Legends*, and dozens of *Munchkin* expansions and accessories. It is designed to blend smoothly with these sets, keeping the following rules in mind:

Any Undead monster may use the Undead Monster rule (p. 4), even if that rule is not included in the rules for its set.

Any Demon monster may use the Demon Monster rule (p. 4), even if that rule is not included in the rules for its set.

When combining sets, Rides are equivalent to Allies, Hirelings, and other similar cards.

*Sandy Claws counts as a Santa monster, if you are mashing up *Munchkin The Nightmare Before Christmas* with another *Munchkin* game or expansion that includes Santa monsters.*

Of course, you can combine *Munchkin The Nightmare Before Christmas* with any *Munchkin* set you want! Use the combining rules from *Munchkin 7 – Cheat With Both Hands* as a guide. (You can always download the most up-to-date version of those rules, and all others, at www.munchkin.sjgames.com/rules/.)

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
SJGAMES.COM

for reference cards, play mats, and dozens of links.

Other ways to connect to the *Munchkin* social network:

 Our Twitter feed often has *Munchkin* news (or bonus rules!): TWITTER.COM/SJGAMES.

 Connect with other fans on our pages for *Munchkin* FACEBOOK.COM/SJGAMES.MUNCHKIN and Steve Jackson Games (FACEBOOK.COM/SJGAMES). The URL for this set is MUNCHKIN.SJGAMES.COM/NBCHRISTMAS.

Super-Sized MUNCHKIN

Studies have shown that 8.4 out of 97 *Munchkin* players just can't get enough of the game. Here are some ideas to take your *Munchkin* games to new highs – or lows:

COMBINING DIFFERENT MUNCHKIN SETS. You can mix two (or more) base sets and expansions together for a genre-crossing mega-*Munchkin* adventure! Jack and Sally in the Old West? Oogie Boogie vs. Space Zombies? 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 www.warehouse23.com.

TURN IT UP TO EPIC! Playing to Level 10 just isn't enough for some people. To satisfy their insane cravings, we've created *Epic Munchkin*, a new set of rules that gives all your *Munchkin* sets that high-octane boost you need to make it up to Level 20! Look for it at munchkin.sjgames.com/epic/ – it's completely, absolutely FREE!

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.

Developed by USAopoly

Based on Steve Jackson's *Munchkin*

For Steve Jackson Games:

President - Steve Jackson Chief Executive Officer - Philip Reed

Munchkin Line Editor - Andrew Hackard Chief Operating Officer - Samuel Mitschke

Director of Licensing - Elisabeth Zakes Director of Sales - Ross Jepsen

USAopoly

USAOPOLY is a trademark of USAopoly, Inc. © 2015 USAOPOLY. *Munchkin* is copyright © 2015 by Steve Jackson Games Incorporated. All rights reserved. *Munchkin*, the *Munchkin* characters, and the all-seeing pyramid are trademarks or registered trademarks of Steve Jackson Games Incorporated and are used under license. *Munchkin The Nightmare Before Christmas* is copyright © 2015 by USAopoly, Inc. All rights reserved. © Disney. Manufactured by USAOPOLY, Inc. 5607 Palmer Way, Carlsbad, CA 92010.