

TALISMAN

LEGENDARY TALES

A cooperative game by Michael Palm and Lukas Zach for 1 to 6 adventurers aged 14 years and up

Many centuries ago, legendary smiths forged the Crown of Command, a magical artifact of immense power. Whoever wears the Crown of Command will hold power over all of the land.

Decades ago a powerful wizard sealed the Crown of Command behind the Portal of Power to prevent evil forces

from obtaining it. Only those who possess one of the legendary Talismans may pass through this Portal to reach the Crown.

Over the years five of the Talismans have disappeared. Enemy forces now seek to find them in order to seize the Crown of Command for themselves. Brave Heroes that you are, you have banded together to

go on a quest to retrieve all five Talismans - and thereby stop the evil power behind these enemy forces from ruling the world.

This task won't be easy, as finding each Talisman is an epic adventure in itself. However, if you work together using everyone's abilities and helping one another when you can, you will surely succeed.

COMPONENTS

- 12 **Locations (A)**
- 6 Heroes, each with:
 - 1 **Hero figure** (male and female versions, see assembly next page) **(B)**
 - 1 **Hero tag (C)** for the magic **Hero bag**
 - 7 **Hero start tokens** in the Hero's color **(D)**
- 5 Adventures, consisting of:
 - 5 **Adventure scrolls (E)**
 - 102 **Adventure tokens** in total (22 in blue, 22 in red, 22 in green, 15 in purple, and 21 in gray) **(F)**
 - 6 **Toad tokens** for Adventure 4 **(G)**
- 1 **Time counter (H)**
- 1 **Travel die (J)**
- 5 **Health tokens** (for some of the Enemies you will encounter) **(K)**
- 24 **Reward tokens (L)**
- 1 **Reward tag (M)** for the **Reward bag**
- 15 **Talismans (N)**
- **Talisman scoreboard** (consisting of three parts, see next page)
- 7 **cloth bags** (6 magic Hero bags, 1 Reward bag; attach the Hero and the Reward tags to them, see next page)
- this **Rulebook**, including the Book of Adventures

- C** Fill the Hero bag with the 7 **Hero start tokens** in your Hero's color. Your Hero tag provides a list of these 7 start tokens.

All Heroes can fight and use magic; some are better with one and worse with the other. Heroes also have a special ability explained on their tag. Over the course of the game, your skills will improve as you gain new tokens to place in your bag.

Note: You are always allowed to look into your bag and check what's inside. However, when you draw tokens from a bag, you must first mix its contents and then draw without looking.

Read your Hero's ability aloud to the other players.

- D** Place the Travel die somewhere where all players can reach it.

Choose Adventure: Open the **Book of Adventures** (it starts on page 7 of this rulebook).

You will play the adventures in order, so you must start with the first adventure. As you progress in ability, you will advance to the next adventure.

As an adventure party, you will jointly decide the difficulty level you want to play for the current adventure. You then take a Talisman with the appropriate number of stars as explained in the Book of Adventures. The greater the difficulty of the adventures you complete, the earlier you will be able to play the next adventure.

Follow the instructions regarding setup of locations and distribution of adventure tokens for each adventure as given in the Book of Adventures.

- E** The book will also list the **start location** for your Heroes for each adventure.

- F** Next, take the matching **Adventure scroll** and select one of the players to read the first segment of Chapter One aloud. This provides you with your first task and the game begins!

GAMEPLAY

The youngest player starts. He or she carries out their complete turn, then the next player in clockwise order will carry out their complete turn and so on.

A turn consists of these three phases in order:

1. **Travel** (Move from one location to another by the pathways or by “jumping” with , see below).
2. **Encounter** (Deal with any faceup tokens)
3. **Collect Rewards** (If any – Rewards improve the contents of your Hero bag.)

Remember that your Hero has an ability that might be useful at any time during your turn.

1. TRAVEL

First you must decide whether you want to travel or stay in your current location. It does not matter if there are faceup Adventure tokens in your location, you may always freely choose either option.

If you want to travel, roll the Travel die and move your Hero figure a number of steps equal to or less than the number rolled. You may also decide to stay where you are after the die roll.

Each step moves you from one location to another. You must follow the light-colored pathways connecting the locations. You may not use paths that do not lead to another location. You may move through or stop on locations with other Heroes.

You may move through locations with **facedown** Adventure tokens.

You must immediately stop if you enter a location with **faceup** Adventure tokens showing **Enemies**.

Example: The Dwarf rolls a 3. He may move to either A, B, or C and stop there. If he wants to move to E, he must stop on D, because there is a faceup Enemy in this location. He may not move in direction F, as this path doesn't lead to another location.

Special die faces

If the die shows 4 pips together with a icon, you must **first** advance the Time counter **to the next space** on the Time track on the Adventure scroll and then you may move your Hero figure up to 4 steps. **Note: even if you decide to stay where you are, you have to advance the Time counter.**

If the die shows the Magic Portal, you may “jump” with your Hero figure directly to any location of your choice – regardless of distance.

If you end your Portal move on a location with one or more facedown Adventure tokens, you must still flip all of them faceup.

If you **end** your travel on a location with facedown Adventure tokens, you must flip them all faceup.

Note: If new Adventure tokens are placed in locations with Heroes, the tokens are immediately flipped faceup. They are never flipped facedown again, unless the Adventure scroll tells you to do so.

Now proceed to the **second phase: Encounter**.

2. ENCOUNTER

If there are one or more faceup Adventure tokens in the same location as your Hero figure, you encounter them now.

Most Adventure tokens show *Enemies* that block and attack your adventure party. Some Adventure tokens depict *Items* or similar things that you may need in order to successfully complete the adventure.

Are there Enemies in the Location?

Enemies block your path and you must try to defeat them before you can proceed. They have icons that show you the damage you need to inflict in order to defeat and eliminate them:

(damage by weapon combat) and (damage by magical combat).

Draw 3 random Hero tokens from your own Hero bag and compare the drawn icons with those shown on the Enemies. You may use all of the icons you have drawn in any order you want. If you manage to draw matches for all (or more) of the Enemy's icons, you defeat the Enemy and eliminate it by putting it back into the game box.

You may only use each icon you have drawn once. However, with a bit of luck, it is possible to defeat two or three Enemies simultaneously with your drawn icons. Ignore any leftover icons.

Example: The Dwarf encounters a goblin + , a bat , and rats . He draws 3 random tokens from his bag with these icons: , , and . He may now choose to defeat the goblin and the rats OR the bat and the rats.

Ending the Encounter

Regardless of whether you defeated one or more Enemies, you must leave all of the tokens you have drawn on the table in front of you. If you drew tokens from other players (see box to the right), place them on the table in front of these players.

Do not return them to your Hero bags at this time!

Returning tokens

You may only return tokens to your Hero bag when you or another player wants to draw tokens from your Hero bag. Before the draw, you **MAY** decide to return all of the tokens in front of you to your Hero bag first. You may only return **ALL** or **NONE**! **You are not allowed to return tokens in front of you more than once in a given turn.**

3. COLLECT REWARDS AND ITEMS

a) Rewards

If you have eliminated one or more Enemies this turn, you will be able to collect Rewards. Draw 1 random Reward token from the Reward bag for each Enemy you defeated. After you reveal each Reward token, you have to put it in **any player's** Hero bag (your choice).

Rewards improve the contents of a player's Hero bag.

Summary List of basic icons

Sword or wizard's hat

These are used to fight Enemies with the matching icons. Sometimes you will also need them to finish tasks in an adventure.

Hourglass

If you draw a from a Hero bag it means some time has passed. You **must** advance the Time counter to the next space on the Time track on the Adventure scroll.

Fate and hourglass

First, you must advance the Time counter as described above. The fate icon allows you to draw another token from the same Hero bag from which you drew this token. It has no effect if the Hero bag is empty.

Magic bag icon

It is very exciting when you draw the magic bag icon. This allows you to get help from another player, if you want. Drawing a token from a Hero bag showing a magic bag icon allows you to draw an additional token from your own Hero bag, **or from any other player's Hero bag.**

Note: If the player who owns the Hero bag you want to draw from has tokens in front of them on the table, they may decide to return them to their Hero bag before you make your draw. If they decide to return the tokens, they must return **ALL** of these tokens to their Hero bag and may not keep any in front of them.

See also the detailed example on the next page.

Now proceed to the **third phase: Collect Rewards and Items.**

There is an explanation of any special icons that may appear on these tokens on the back of this rulebook.

b) Items

If an Adventure token shows an item without any icons, you may take it, but **only after defeating all Enemies** (if any) in that location. Items are normally not put in a Heros' bag. Instead, when you take these items, place them on the Adventure scroll in the special area provided.

Your turn ends after completing phase 3. Now the player on your left begins their turn.

Have You Completed The Task?

As soon as you complete the current task for an adventure, you may read the next part of the story on the Adventure scroll. This may include adding new Adventure tokens to the locations. If there happen to be any Adventure tokens remaining on any locations, they are not removed unless there are instructions to remove them.

If you are instructed to turn over the Adventure scroll while reading you will need to take note of the number covered by the Time counter on the Time track. Then, after turning the Adventure scroll over, you will need to place the Time counter on the same number on the Time track on this side of the Scroll.

ENDING AN ADVENTURE

You all win an adventure as a party when you fulfill its final task to complete the story and recover the legendary Talisman. Put the Talisman into the slot of the scoreboard in the game box matching the Adventure's number you just played. You will not lose this Talisman from now on (but you can of course try the adventure again, in order to win a Talisman

with higher star count, which will then replace this Talisman).

You all lose the adventure if the Time counter reaches the final space on the Time track of the Adventure scroll. In this case too much time has passed, night has fallen, and the forces of evil are too strong.

Of course, you may always replay this adventure to try again! Also feel free to replay this adventure with an increased difficulty in order to win a Talisman with more stars.

Once you have collected enough stars (as shown on the Talismans already in the scoreboard), you may begin the next adventure. At the beginning of each adventure you will see the minimum number of stars you need to have collected before you can begin.

Detailed example for an Encounter: The Dwarf faces rats and a giant spider. He has a ⌚ token in front of him from an earlier turn because the Prophetess tried to draw a ⚔ from his bag but drew the ⌚ instead. As the dwarf does not want to draw the ⌚ again, he decides to not return the token into his bag, but leaves it in front of himself.

He draws 3 tokens from his Hero bag: a ⚔, a ♠ and a ⚙. With the ⚔ he defeats the rats. But he lacks another ♠ to defeat the giant spider. He knows that he does not have one in his bag, so he wants to use the ⚙ to draw from the Wizard's Hero bag.

The Wizard has 3 tokens in front of her: ♠, ♠, and ⌚. To increase the chance for the Dwarf to draw a ♠, she returns all 3 tokens into her Wizard's bag and mixes the tokens in the bag.

The Dwarf now draws 1 token from the Wizard's bag – and it's a ⌚⚡ token! This is annoying because the Dwarf now must advance the Time counter 1 space on the Time track.

However, since he also drew a ⚡ icon, he can draw again from the wizard's Hero bag. Success! He draws a ♠ and defeats the giant spider. The Dwarf returns the wizard's 2 tokens to the table in front of the Wizard and puts the 2 Enemies back in the box. He puts the 3 tokens from his bag on the table in front of him. Now he can reap his Rewards, which is always a special occasion for dwarves!

FINDING ALL TALISMANS

Once you have completed all 5 adventures and have collected all 5 Talismans you may check the rank you have achieved. Congratulations on your successful completion of your quests!

What is your rank after completing all 5 adventures?		
11-12	★	Heroic
13-14	★	Renowned
15	★	Legendary

CREDITS

Designers Michael Palm & Lukas Zach

Illustrations Falk "Zapf" Holzapfel

(Characters, Locations, Adventure scrolls, except for 1.2 and 4.2)

Additional interior art by the artists of Talisman Revised 4th Edition and its expansions

Realisation Michael Kröhnert, Klaus Ottmaier

Graphic Design Michael Kröhnert, Jens Wiese

Box Design Jens Wiese, based on the concept by Hans-Georg Schneider

Translation Ralph H. Anderson

Special thanks of the designers In our journey through the land of Talisman we have met many heroes. We want to especially thank:

Babs, Felix, Jakob, Lisa, Martin, Nathan, Thilini, and Vanessa for their curiosity and zeal for research; Michael Kröhnert for management and oversight of the entire project; Falk „Zapf“ Holzapfel for his enchanting illustrations that have brought our game to life; the Pegasus Team for their great trust and cooperation; Games Workshop for a game that shaped our childhood and for allowing us to expand its world with our own design; and special thanks to our two Elf bowmen Silas and Demian, who did not let up until they had won all of the Talismans along with their designer fathers.

Thanks to the Games Workshop licensing team.

Talisman: Legendary Tales © Copyright Games Workshop Limited 2018. GW, Games Workshop, Talisman, Talisman Revised 4th Edition, Talisman: Legendary Tales and their associated logos, illustrations, images, names, creatures, races, vehicles, locations, weapons, characters, and the distinctive likeness thereof, are either ® or TM, and/or © Games Workshop Limited, variably registered around the world, and used under licence. All rights reserved.

Published by Pegasus Spiele GmbH, Am Straßbach 3, 61169 Friedberg, Germany.

Reprinting and publishing of game rules, game components, or illustrations without license holder's permission is prohibited.

Pegasus Spiele

Playing is Passion!
www.pegasus-web.com

/pegasusspiele

*Are you ready for your first adventure?
Turn over for the*

BOOK OF ADVENTURES

BOOK OF ADVENTURES

ADVENTURE 1: THE CURSE OF THE FAIRIES

So far, you have gathered very little information about the location of the 5 Talismans. You did hear a rumor that the fairies of this region have stolen one. It is unimaginable that these friendly little creatures could commit such a crime, but nonetheless, you have decided to investigate. The first trail leads to the Alchemist...

Setup:

- 1 First, place the locations as depicted in the diagram to the right.
- 2 Place your Hero figures on the **Hovel**.

Have you finished Adventure 1 with two or more stars?
If you have, then you are now ready for the next adventure!

ADVENTURE 2: DRAGON HUNT

Exhausted from your search for the remaining Talismans, you arrive at a busy tavern. Inside the guests are all happily eating and drinking, although there are three shady characters sitting at a nearby table. Could these possibly be evil henchmen also seeking a Talisman?

Setup:

- 1 First, place the locations as depicted in the diagram to the right.
- 2 Place your Hero figures on the **Tavern**.

- 3 Take all 22 of the **red Adventure tokens** and sort them according to their fronts: 8 with smooth borders and 14 with jagged borders. Note that the latter include three round tokens as well.

Mix all of the Adventure tokens with smooth borders by shuffling them facedown and then place them on the locations as shown in the diagram to the right. Set aside the other red Adventure tokens for now, you will need them later in the adventure.

Have you finished Adventures 1 & 2 with a total of four or more stars?
If you have, then you are now ready for the next adventure!

ADVENTURE 3: GRABBY GOBLINS

The search for the Talismans has brought you to a land teeming with goblins. Be careful: These green guys are small but there are a lot of them - and they are not unaccustomed to the use of magic!

Setup:

- 1 First, place the locations as depicted in the diagram to the right.
- 2 Place your Hero figures on the **Forest**.

- ③ Take all 22 of the **blue Adventure tokens** and sort them according to their fronts: 11 with smooth border and 11 with jagged border.

Mix all of the Adventure tokens with smooth borders together by shuffling them facedown and then place them on the locations as shown in the diagram to the left. Set aside the Adventure tokens with jagged borders for now, you will need them later in the adventure.

- ④ Take **Adventure scroll #1: The Curse of the Fairies** and place it on the table.

Jointly decide the difficulty level (number of stars, the more, the higher the difficulty) you want to play for this Adventure and place the Time counter on the space with the same number of stars on the Time Track.

Then put a **Talisman** with the matching number of stars next to the Adventure scroll.

Select a teammate to read the first chapter from the Adventure scroll aloud (everything else is explained there).

- ④ Take **Adventure scroll 2: Dragon Hunt** and place it on the table.

Jointly decide the difficulty level (number of stars, the more, the higher the difficulty) you want to play for this Adventure and place the Time counter on the space with the same number of stars on the Time track.

Then put a **Talisman** with the matching number of stars next to the Adventure scroll.

There are some special rules for this adventure. You should read them together now (they are on the final page of this rulebook):

Stronger Enemies | Wealthy Enemies | Treasure Chests

Select a teammate to read the first chapter from the Adventure scroll aloud (everything else is explained there).

- ③ Take all 22 of the **green Adventure tokens** and sort them according to their fronts: 12 with smooth borders and 10 with jagged borders.

Mix all of the Adventure tokens with smooth borders by shuffling them facedown and then place them on the locations as shown in the diagram to the left. Set aside the Adventure tokens with jagged borders for now, you will need them later in the adventure.

- ④ Take **Adventure scroll 3: Grabby Goblins** and place it on the table.

Jointly decide the difficulty level (number of stars, the more, the higher the difficulty) you want to play for this Adventure and place the Time counter on the space with the same number of stars on the Time track.

Then put a **Talisman** with the matching number of stars next to the Adventure scroll.

There are some special rules for this adventure. You should read them together now (they are on the final page of this rulebook):

Stronger Enemies | Treasure Chests

Select a teammate to read the first chapter from the Adventure scroll aloud (everything else is explained there).

BOOK OF ADVENTURES

Have you finished Adventures 1, 2, & 3 with a total of seven or more stars?
If you have, then you are now ready for the next adventure!

ADVENTURE 4: A PLAGUE OF TOADS

After retrieving the third Talisman from the goblins, you have no idea where to look for the next one. Where else could a Talisman be hidden? It is bewitched! There are no clues, no hints, nothing! Dejected, you decide to stop at the next Tavern. After all, it was lucky for you the last time ...

Setup:

- 1 First, place the locations as depicted in the diagram to the right.
- 2 Place your Hero figures on the **Tavern**.

Have you finished Adventures 1, 2, 3, & 4 with a total of ten or more stars?
If you have, then you are now ready for your final and most daring adventure!

ADVENTURE 5: THE DARK LORD

Now it is time to find the fifth, and last, Talisman. In your travels, you happen to encounter a wandering bard who tells you of a dark lord who is rumoured to have one of the lost Talismans. It is said he has taken control of many forces of evil so that he can seize the Crown of Command. You must hurry, because even a single Talisman in the dark lord's hands puts the Crown into danger ...

Setup:

- 1 First, place the locations as depicted in the diagram to the right.
- 2 Place your Hero figures on the **Cursed Glade**.
- 3 Take all 21 of the **gray Adventure tokens** and sort them according to their backs: 12 with the shape of a villager and 9 with a regular back.

- 3 Take all 15 of the **purple Adventure tokens** and set aside the Witch. Also take and set aside the six round Toad tokens. You will need the Witch and Toad tokens later in this adventure.

Place the purple token with the Prince on the **Tavern**. Mix the remaining Adventure tokens by shuffling them facedown and then place them on the locations as shown in the diagram to the left.

- 4 Take **Adventure scroll 4: A Plague of Toads** and place it on the table.

Jointly decide the difficulty level (number of stars, the more, the higher the difficulty) you want to play for this Adventure and place the Time counter on the space with the same number of stars on the Time track.

Then put a **Talisman** with the matching number of stars next to the Adventure scroll.

There are some special rules for this adventure. You should read them together now (they are on the final page of this rulebook):

Stronger Enemies

Select a teammate to read the first chapter from the Adventure scroll aloud (everything else is explained there).

back into the box

Set aside the regular gray Adventure tokens for now, you will need them later in the adventure.

Remove the 4 tokens with **speech bubbles** on their fronts (each with 1 clue) from the villager tokens.

Mix these 4 tokens by shuffling them facedown, then remove one and place it back in the game box without looking at it.

Now mix the remaining 3 tokens together with all the other gray villager tokens by shuffling them all facedown and then place them on the locations as shown in the diagram to the left.

- 4 Now take all 8 of the **red Adventure tokens** with smooth borders on their fronts.

Mix them by shuffling them facedown and place them on the locations as shown in the diagram.

Note: you will not need the red Adventure tokens with jagged borders in this adventure.

- 5 Take **Adventure scroll 5: The Dark Lord** and place it on the table.

Jointly decide the difficulty level (number of stars, the more, the higher the difficulty) you want to play for this Adventure and place the Time counter on the space with the same number of stars on the Time track.

Then put a **Talisman** with the matching number of stars next to the Adventure scroll.

There are some special rules for this adventure. You should read them together now (they are on the final page of this rulebook):

Stronger Enemies | Wealthy Enemies

Select a teammate to read the first chapter from the Adventure scroll aloud (everything else is explained there).

Do you want to invent your own adventures and tell your own story?
Go to our website to download our guidelines explaining how to do this.

ICONS SUMMARY LIST

Note: when you draw a token from the Reward bag, its icons have no effect. Only tokens drawn from Hero bags have the described effects.

These are used to fight Enemies with the matching icons. Sometimes you will also need them to finish tasks in an adventure.

These are worth 2 or 2 respectively. You may also split the icons between two different Enemies.

If you draw an from a Hero bag it means some time has passed. You must advance the **Time counter** to the next space on the Time track on the Adventure scroll.

(sometimes as an addition to another icon)
You win additional time for the adventure; move the **Time counter** **one space back** on the Time track.

(as an addition to another icon)
You may ignore a regular drawn on your turn. **Note:** this does just help with hourglasses drawn from Hero bags, **NOT** with an hourglass you rolled with the die.

(sometimes as an addition to another icon)
You may draw another token from the same Hero bag from which you drew this token. It has no effect if the Hero bag is empty.

You may draw 2 tokens from the same Hero bag from which you drew this token. It has no effect if the Hero bag is empty.

(sometimes as an addition to another icon)
You may draw an additional token from your own Hero bag, or **from any other player's Hero bag**.

Choice of icon
If two icons are separated by a slash [/], you may use this token for either one of the two icons (**but not both**). You may decide which one to use after you finish drawing your tokens.

Two icons next to each other mean that you may use **both of them**.
Example: This counts as a sword and allows you to draw another token from the same Hero bag from which you drew this token.

SPECIAL RULES

STRONGER ENEMIES

Some Enemies are stronger than others and must be damaged and defeated more than once before you can eliminate them. These Enemies will have 1 or more .

If you reveal an Enemy with one or more , place the indicated number of Health tokens next to it. This Enemy must be damaged in the usual way to defeat it, which means that you must draw all of the icons needed to match those shown on the Enemy. However, instead of eliminating an Enemy with any remaining Health tokens, you only remove 1 of its Health tokens instead. You may only eliminate an Enemy if it no longer has any Health tokens remaining when you defeat it. Once you have done this you may now discard it to the game box similar to weaker foes. With some luck it is possible to damage one of these stronger Enemies several times in a single turn and thereby eliminate it.

WEALTHY ENEMIES

Some Enemies are rich and provide multiple Rewards when they are eliminated. These Enemies will have 2 Reward icons . If you eliminate an Enemy with icons, draw a number of Reward tokens from the Reward bag equal to the number of icons shown. You may then place each Reward token in **any player's** Hero bag.

TREASURE CHESTS

Some Adventure tokens depict a treasure chest instead of an Enemy. You may only pick up (open) a treasure chest if there are no Enemies remaining on the location. When you open a treasure chest place it back into the game box and draw a number of Reward tokens from the Reward bag equal to the number of on the treasure chest token. Each of these tokens may be placed in **any player's** Hero bag.

Some treasure chests are locked. In order to “open” them, you will need to draw icons to match those on the treasure chests during **phase 2: Encounter**, exactly the same as when you fight an Enemy. As usual, you may not use any of the icons you draw more than once.

