


TELLSTONES

KING'S GAMBIT


TELLSTONES™

KING'S GAMBIT

Learn the rules at playtellstones.com

Game Design

Chris Cantrell

Rulebook

Prashant Saraswat

Playtesting

Maxfield Stewart, Dean Douglas
Prashant Saraswat, Charley Choucard
Ryan Rinkel

Artwork

Danny Beck, Craig Parkinson
Jose Martin

Rulebook Design

Marc Neidlinger

Rulebook Illustration

Grady Frederick

Runeterra Lore

Michael Yichao, Michael Wieske

Additional secrets closely guarded by

Vivianette Ocasio, Matt Dunn

Editing


Laurie Goulding, Abigail Harvey

TELLSTONES™ & © 2020 Riot Games, Inc. All Rights Reserved.

Runeterra is a boundless world of magic and adventure. Here, powerful champions clash to decide the fate of entire nations, and fight against ancient horrors that threaten the existence of all things...

Tellstones is a game played by many of the peoples of Runeterra. Though it

may vary slightly between cultures, nations, or tribes, it is almost always described as a duel of minds—a bluffing game where both players start with the same information. It will challenge not only your memory and focus, but also your ability to outwit and misdirect your opponent.


Preparing to Play

Tellstones: King's Gambit is played with a set of seven stones, each inscribed with a unique symbol. The first player to score three points wins the game.

To start, lay out the playmat horizontally between the two players—during the game, this will be known as the *Line*.


Place all seven stones face-up beside the playmat, so both players can see all the symbols clearly. This is known as the *Pool*.

The "Pool"


The "Line"

Each player then takes a scoring token, and places it beside the playmat.

Randomly select one stone from the *Pool* and place it face-up in the middle of the *Line*. Now determine who will take the first turn.

On each player's turn, they take one of six actions to either manipulate the *Line*, or try to score points. When you have finished your chosen action, it is your opponent's turn to act.


To the loyal citizens of Demacia, Tellstones is known most often by the name "King's Gambit".

Many centuries ago, legend tells of King Santon the First. His claim to the throne was challenged by his brother, Amigus, and their dispute threatened to plunge the entire kingdom into civil war. Seeking to avoid any bloodshed or deception, the two of them agreed that whoever won a game of Tellstones would be the true and rightful king, while the other would be his sworn protector and high marshal.

Santon risked everything that day, to save the lives of his people. Victorious, his reign was long and just, and Amigus served him loyally until his dying day.

Actions

4

Place

Point to a stone in the Pool, and tell your opponent where to place it on the Line. The new stone must be placed face-up, to the left or right of the stones already in play.


Important: When you take a Place, Hide, or Swap action, remember that you choose which stones are affected, but your opponent always carries out the action for you.

Hide

Point to a face-up stone on the Line, and tell your opponent to flip it face-down. The stone does not change its position on the Line.


Swap

Point to any two stones on the Line (face-up, face-down, or one of each) and tell your opponent to swap their positions. Stones remain face-up or face-down, even after they swap positions.


Peek

Without showing your opponent, look at the symbol on any face-down stone on the Line, then return it to the same position. However, if your opponent scored a point on their last turn or your last turn, you may instead Peek at up to three face-down stones, in any order you like.


In order to score points, you may either *Challenge*, or *Boast*. When a player scores their first point, they place their scoring token on their side of the playmat, and use it to track their total.

Challenge

Point to a face-down stone on the Line, and tell your opponent, “I challenge you to name this stone.”

Your opponent must then try to do so. Once they give their answer, they flip that stone face-up.

If they guessed correctly, they score one point—otherwise, you score one point.

Either way, the stone remains face-up until it is flipped again during a subsequent Hide action.

Remember, when taking a Peek action, if your opponent scored a point on their last turn or your last turn, you may look at up to three face-down stones instead of one.

The first player to score three points wins the game.


Boast

If you believe you can name all of the face-down stones on the Line, you tell your opponent, "I know all the hidden symbols."

Your opponent then has three options:


They say, "I believe you, have a point."
(You score a point)


They say, "I don't believe you, prove it."
(You must name and then flip over every face-down stone, in any order you like)


They say, "I don't care, I know them too."
*(Your opponent has stolen your Boast!
You must now choose between options I and II, instead of them)*

If a player correctly names all face-down stones on the Line during a Boast, they win the game immediately, regardless of how many points have been scored.

However, if they fail to correctly name even a single stone, they lose the game immediately.


The Unwritten Rules


Experienced Demacian players of Tellstones often enjoy a little extra sport during an opponent's manipulating actions. With good humor and bravado, they might fool their opponent by loudly praising the wise tactical decisions being made, or call out the names of random symbols, or even try to start a conversation about the weather, or recent happenings in the royal court.

Regardless of what your opponent might say, it is the stones that they point to or pick up that you should try to remember. King Santon the First was renowned for his ability to speak at length on a variety of unrelated topics, while also committing the movements of the stones to memory...

While it has not always necessarily been the case, balance and fairness are well respected ideals in Demacia. Therefore, when starting a game, the stone inscribed with The Scales is traditionally placed first.

Since age often brings the gift of wisdom, it is also customary to allow one's elder to choose whether to go first or second.


The Dauntless Vanguard is composed of the most highly trained and prestigious companies in the Demacian military. It is unthinkable that these mighty warriors would ever take up arms against one another, even in the most fierce disagreement or quarrel—instead, if time and circumstances permit, their Sword-Captain might order them to “draw the lines”.

Each warrior brings their own set of Tellstones to the table, and two separate Pools and Lines are laid out. The sets are not combined, but both played simultaneously. This is a perfect illustration of the martial philosophy of the Dauntless Vanguard: sometimes you need only wait for an ambitious opponent to over-commit, and bring about their own destruction.

Demacian Playing Pieces

While there may be some local variation, the symbols used in King's Gambit carry a great deal of cultural significance beyond the game itself.

It is sometimes said that a player's true intentions or temperament might affect which stones they choose... or the ones they forget.

The Crown

To sit upon the throne is to pledge your life in service to every Demacian.


The Shield

The armies of Demacia do not rush to attack, but to defend.


The Sword

The truth and illumination of the Protector's blade shall drive out the darkness from our foes' hearts.


The Flag

We fly our colors proudly. We do not hide who we are, or what we stand for.


The Knight

Dauntless warriors and loyal steeds- they do not rest until their duty is done, nor ask any reward.

The Hammer

Symbolic of our nation's founding, the lost Hammer of Orlon represents the strength of purpose upon which the kingdom was built.


The Scales

No one stands above the laws of our kingdom, and our justice shall be absolute.


Allies Stand Together


While King's Gambit is traditionally played by two players, more recently a four-player variant known as "the King's Round" has become popular in the taverns of the Great City of Demacia.

Two pairs of players sit alternately around the table, and each will always tell the opponent on their immediate left how to manipulate the Line.

Play proceeds clockwise. Since this is a joint effort, teammates may discuss tactics or their knowledge of the Line at any time—however, they must always speak openly enough that everyone at the table can hear.

During a Peek action, a player may nominate their teammate to look at a face-down stone instead. If an opponent just scored a point, the player and their teammate may look at up to three stones, in total, between them.

Challenges and Boasts target a team, but the opponent on the player's left must still declare how they will respond. Similarly, Boasts are ultimately completed by teammates alternating back and forth, each naming and flipping any remaining face-down stone.

