


La carte mena nos Héros à l'ancien temple de Zath, une ruine perdue au milieu des plaines de Zamora sur laquelle courrait des rumeurs sinistres, de nombreux aventuriers n'en étant jamais revenus. Ces aventuriers avaient été attiré par les promesses de richesses. Mais le cimmérien n'est pas attiré ici par l'or, mais par une arme ancienne, un poignard Yuetshi. Conan et ses compagnons devaient faire vite, Skultus ayant eu vent du vol de la carte et du poignard était sur leurs traces et pouvait arriver à tout moments. Leur entrée dans le temple fut accueillie par le bruit de pattes velues tapotant le sable de la court.


Objectifs


Les Héros doivent trouver le poignard et l'un d'eux doit quitter les lieux avec celui-ci.


L'Overlord doit tuer les héros.


La partie débute par le tour des Héros.

Pour 4 Héros nous vous suggérons d'utiliser :

- Conan
- Shevatas
- Hadratus (3 sort(s) : Téléportation, Halo de Mitra, Tempête d'éclairs)
- Belit

Pour 5 Héros nous vous suggérons d'utiliser :

•


 Les Héros débutent avec 0 gemme(s) en zone de fatigue.


4 Héros


 L'Overlord commence avec 8 gemmes en zone d'Énergie disponible et 3 en zone de Fatigue. Il récupère 5 gemmes par tour.

5 Héros


 L'Overlord commence avec 9 gemmes en zone d'Énergie disponible et 3 en zone de Fatigue. Il récupère 7 gemmes par tour.


Renfort : 4 points de renfort.

Araignée sauteuse : l'araignée bondit dans les airs et peut être placée n'importe où sur la carte à l'exception de l'intérieur des tours.


8


Avec les sorts : Possession de Set, Nuage mortel Skulthus arrive en cours de partie.

Règles spéciales

Équipement de départ : les héros commencent avec l'équipement qu'ils possédaient à la fin du scénario précédent.

Cet équipement peut être redistribué entre les héros avant le début de la partie.

Empoisonnement : si un héros se fait blesser par l'araignée géante (donc lors d'un transfert de 
 vers la zone de blessure) il est empoisonné. Jusqu'à la fin du scénario, le poison lui infligera 
 une fois par tour sans possibilité de défense.

Portes : ouvrir les portes est une manipulation complexe de difficulté 2. Elles peuvent également être foncées avec un jet de magie normal. Elles ont une défense passive de 3.

Coffres : le paquet de cartes d'équipement est composé de un poignard Yuetshi, d'une cotte de maille, d'une arbalète et d'une dague de parade.

Fuite : si un héros quitte le plateau (1 mouvement normal à partir d'une zone située au bord du plateau) il ne peut plus revenir dans la partie.

Devine qui vient dîner? : lors du tour 8 Skultus entre en scène, ajoutez sa tuile ainsi qu'une tuile de gardes Bossoniens rouge à la fin de la rivière.

Ajoutez sa figurine et 4 gardes Bossoniens à socle rouge sur la case de départ de Shevatas (voir carte).

Cela ne termine pas la partie, mais cela ne facilite pas le travail des héros.

Campagne : ce scénario fait partie d'une campagne. Les choix et résultats des héros influenceront les scénarios suivants. Cela signifie en terme de jeu :

* Tout équipement laissé sur le plateau à la fin de la partie est définitivement perdu.

* Tout équipement acquis au cours de la partie sera disponible lors du scénario suivant. Les héros peuvent quitter le temple quand ils le souhaitent après avoir trouvé le poignard, mais ils ont tout intérêt à fouiller les autres coffres avant de fuir.

* Un héros tué lors de ce scénario participera au scénario suivant, mais le commencera avec deux 
 en zone de blessure et une carte d'équipement en moins sélectionnée par l'overlord.

* Les joueurs ne peuvent passer au scénario suivant que si les héros gagnent celui-ci.

* Les héros peuvent réorganiser gratuitement leur équipement entre chaque scénario.