MUNCHKIN FU Monky Business

Item Enhancers

Some cards are Item Enhancers. These must be played on an Item you already have in play; they cannot be played by themselves. They add to the combat bonus of the Item or give the Item new abilities. You cannot move an Item Enhancer to a new Item once you have played it.

Game Design by Steve Jackson • Illustrated by Greg Hyland Evil suggestions by Monica Stephens • Graphic Design by Kellar Hall Chief Operating Officer: Philip Reed

Munchkin Czar: Andrew Hackard • Munchkin Hireling: Devin Lewis Production Manager: Samuel Mitschke • Prepress Checker: Miranda Horner Marketing Director: Leonard Balsera • Director of Sales: Ross Jepson

Thanks to David Morgan-Mar for suggesting the title, and to the playtest munchkins: Andrew Hackard, Jan Hendriks, Jeff Johannigman, Fade Manley, Micah Rimel, Giles Schildt, Monica Stephens, Loren Wiseman, and Erik Zane.

Munchkin, Munchkin Fu, Monky Business, the Munchkin characters,
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. Munchkin Fu 2 –
Monky Business is copyright © 2005, 2007, 2010, 2014 by Steve Jackson Games
Incorporated. All rights reserved. Rules version 1.6 (July 2014).

More Munchkin!

Munchkin comes in lots of flavors! You can get classic fantasy, sci-fi, superheroes, pirates, cowboys, the apocalypse, and zombies . . . and they're all compatible!

Visit 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 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 **warehouse23.com**. Warehouse 23 also includes our PDF store, with 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* (facebook.com/sjgames.munchkin) and Steve Jackson Games (facebook.com/sjgames).

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

The icon for this set is

STEVE JACKSON GAMES

