
Highwall Inn

by Ian Cooper

Honoring Greg Stafford
October 10th, 2019

#WeAreAllUs

1HIGHWALL INN

WHAT IS THIS?

Highwall Inn is a scenario for Chaosium’s HeroQuest
Glorantha role-playing game. A copy of that book is
necessary to play this game. No other HeroQuest game

titles are required to play this game, but Sartar: Kingdom of
Heroes and The Coming Storm expand upon the background of
this scenario.

This scenario is the HeroQuest Glorantha scenario
for #weareallus, the inaugural Greg Stafford memorial
day. Greg created the world of Glorantha and founded Chaosium.
On this day we hope that you will gather some friends and play
a game together in his memory.

CORE ACTIVITY
The PCs are travelers who take shelter in a remote inn, trying to
evade both a storm and a pack of ghouls.

EMOTIONAL STAKES
The PCs have different reasons for being on the road in winter:
some seek to free a comrade captured by a Lunar bounty hunter,
others to rob a wealthy merchant, one to proselytize his faith. All
of them will come into conflict, either with each other or other
travelers sheltering at the inn.

At the same time, the ghouls and the inn’s murderous innkeepers
present a threat to the guests at the inn. If they fail to co-operate
they may die.

PREMISE
Several groups travel the road between Alone and Herongreen,
braving the cold of Dark Season. One group is a bounty hunter
and her prisoner, a notorious Sartarite rebel. Following them are
the rebel’s comrades who seek to free her from her captor. Two
thieves travel the road to meet with their partners-in-crime. They
hope to rob a merchant who travels the road after trading with
the trolls. A holy man defies the cold taking the word of his god,
Yelmalio, the light in the darkness, with him.

A winter blizzard endangers the lives of all these travelers. The
storm will kill anyone caught in the open without shelter. Ghouls

HIGHWALL INN

CREDITS

Author
Ian Cooper

Editing
Susan O’Brien

Cover Art
Valentina Romagnoli

Art
Simon Bray, Eli Maffei, Cory Trego-Erdner, Petr Stovik

Additional Contributions
Jeff Richard

Producer
Michael O’Brien

Graphic Design & Layout
Nicholas Nacario

Cartography
Simon Bray

Play Testing
Thanks to the many fans at conventions such as

UK Games Expo, Dragonmeet and Kraken
who have braved Highwall Inn.

As always, a special thank you and credit goes to
Greg Stafford, without whom none of us would be reading

this or playing games in Glorantha.

HEROQUEST
Copyright ©2000, 2003, 2009, 2015 by

Moon Design Publications, all rights reserved

HeroQuest and Glorantha are trademarks of
Moon Design Publications

Chaosium Inc.
3450 Wooddale Ct.

Ann Arbor, MI 48104

CHAOSIUM INC. 2019

2 HEROQUEST: GLORANTHA

from the Woods of the Dead use the darkness of the storm to hunt
the travelers, hoping for new meat.

The travelers must seek shelter in Highwall Inn, the only safe
location on the road. But the murderous owners of Highwall Inn
are worshippers of Krarsht, the goddess of the Waiting Mouth,
who have a deal with the ghouls to provide them with “meat,” a
deal that has already claimed the lives of many visitors to the inn.

SITUATION
As the scenario begins a violent Dark Season blizzard has blown
into Dragon Pass from the North; a Valind Storm blown down
into the Pass by a gale force Howler. The Howler Umbroli screams
and moans as it gusts its way through the Pass, uprooting trees,
driving sleet and snow ahead of it. The temperature is about
5ºF, below freezing, but with the wind it feels more like -20ºF. At
this temperature exposed skin develops frostbite in 30 minutes,
hypothermia can set in within an hour.

The clouds conceal the rays of the sun and ghouls set out to
hunt travelers along the road. They hope for easy pickings, preying
on those who flounder in the snow.

The PCs are on the road during the storm—they need shelter
from the weather, and the undead hunting them.

One refuge lies along the road, for those who mistime their
journey and need to seek shelter: Highwall Inn. But the innkeepers

are worshippers of the goddess Krarsht, and have a deal with the
ghouls. They deliver meat to the ghouls, sourced from visitors to
their inn, in return for being left alone.

Cheated of their meal, the ghouls besiege the inn. Meeting
with the innkeepers they demand that they provide them meat
from their guests, or they will attack the inn and feast on everyone
inside, including the innkeepers.

Faced with the threat from the ghouls, Jafoska and Baran
must decide whether to procure more victims or flee through
their tunnels...

CAST
THE STAFF

Jafoska and Baran run the Highwall Inn. They provide comfortable
rooms, good—though not exceptional—food, ale, and wine and
a warm welcome to their customers.

They also murder guests who they believe will not be missed,
and feed them to King Brangbane and his ghouls in macabre
feasts. They smuggle weapons, armor, and supplies that no other
sane person would trade with the ghouls.

And they worship Krarsht, the goddess of the Hungry Mouth.

JAFOSKA WARM-HEART EC?

Jafoska Warm-Heart is a beautiful woman, who was born into the
Bachad tribe. Trolls from the Redstone Caverns wiped out her
clan when they tried to settle too close to the Indigo Mountains.
The survivors fled to Alone. Orphaned, Jafoska survived for a
time begging on the streets, until she was taken in by a brothel
madam, and earned a living by whoring, mainly for Lunar soldiers.

She despised her life, and the men who called on her. She became
cynical, preferred confessions of love from cheating husbands,
and mercenary, learning that even her body could be traded by
someone else. When one of her clients, Derik Finehair, offered

CAN I PLAY THIS WITH MY OWN PCS?

This scenario was originally written for convention play.
The pregenerated characters have tensions with each other
and the other residents of the inn, creating a stand-off. If
you choose to play this with your own PCs instead, you will
need to engineer a similar setup.

It helps to answer a number of questions.
Why are the players on the road to or from Alone?

Replicating one of the motives of the pregenerated NPCs
may be the easiest option.

Are your players rebels against their Empire? Perhaps
one of their number, or an NPC known to them, has been
captured by the bounty-hunter Pharandra Glittering-Eye.
One of your PCs may take the place of Ralda Red-Hands as
Pharandra’s captive. Or else, pick a rebel known to the PCs,
who you believe they would set out to rescue.

Are your players thieves or bandits (which includes a lot
of adventurers)? Then they are part of the attempt to heist
Griselda Far-Walker. The victims in the cellar ought to be
known to the PCs, perhaps as members of their criminal
enterprise.

Do your PCs have enemies in your campaign? A clan
they are feuding with? Are there Lunar soldiers or priests
who appear as regular opponents for their rebel activities?
If so, could you explain why they are in the inn? Your goal
is to force the PCs into a decision—work with their enemies
against the ghouls, or confront them.

You will need to decide if you are going to start in medias
res, with the players arriving along with the snow, or if
you would prefer to play out the PC’s journey to Alone, or
back again.

WHERE TO FIND OUT MORE?

There is more information on the Woods of the Dead
and its ghoulish inhabitants in the Heroquest Glorantha
supplement, The Coming Storm. They also pose a threat
in the campaign outlined in The Eleven Lights.

3HIGHWALL INN

to buy her contract from her madam, she leapt at
the chance to escape.

Derik Finehair was a priest of Krarsht and enjoyed
very lucrative arrangements smuggling for the ghouls,
who most normal people would never trade with,
including providing them with feasts of human
flesh. The embittered Jafoska, who had always felt
abandoned by Ernalda, proved a willing convert to
goddess of the Hungry Mouth, but Derik was not
the lover she sought. That was Derik’s apprentice,
Baran the Chop, who proved an attentive and
undemanding lover.

When Brangbane’s lieutenants suggested that
Jafoska might make a new finger-woman for their
lord, Jafoska came up with a new arrangement and
offered up Derik instead. Now, she runs the inn as
the new Tongue of Krarsht, and keeps to the old
arrangements with the ghouls.

She keeps telling Baran they will quit, once they
have made a big enough pot of money to start over
somewhere else, like New Pavis.

Tribe: Bachad Age: 33
Keywords: Harlot, Priestess Magic: Initiate of

Krarsht (c)
Look: Long dark hair bound in a single braid with

copper wire, orange eyes, olive skin, high
cheekbones, full lips, slender.

BARAN THE CHOP Ot?

Baran was born in the pens of Slavewall. Sold young
to a Lunarized family of the Hengkisi tribe, he
toiled on their estates, biting his tongue, remaining
obedient, and gaining enough trust to be trained
as a butcher. All his rage boiled out one dark night,
when he used his knives to murder the family, and
feast on their corpses, before fleeing.

Murder, crime, and desperation moved him
from city to city until he washed up in Highwall
Inn, one step ahead of vengeance. Derik Finehair
recognized his worth and took him as a willing
initiate of Krarsht and cook.

Try as he might, Baran could not persuade Derik
that one day the “good thing” they had at Highwall
Inn, smuggling metal, slaves, and flesh to ghouls,
would end, when someone came looking for dead
kin, and they should move on to New Pavis once
they had a decent “starter fund.” The old priest
seemed convinced he could build a large temple here.

All that changed when the old priest took a young
wife, Jafoska, and Baran found someone who shared
his ambition to move beyond the Highwall Inn.

Tribe: Mellmuri (Tarsh) Age: 27
Keywords: Butcher Magic: Initiate of Krarsht (?)
Look: Fox-faced, with a shock of orange hair, and

a square beard.

Krarsht’s c divine
affinity enables

followers to emulate
the Hungry Mouth

herself. She gives her
worshippers the power

to transform their
mouth into a fanged
maw that drips acid,
can spit acid, strike

up to 10 feet with an
elongated shocking
tongue, spit a sticky
web called pratzim,

or chew through rock
and metal. Krarsht is a
demon of the Predark
and her divine affinity
allows a worshipper to
summon and command

krarshtkids.

GHOULS

The ghouls of the Woods of the Dead originate in the
curse Sartar placed upon the Dinacoli king Brangbane.
Brangbane was an evil king of the Dinacoli, who sought
and obtained a grimoire on necromancy that offered him
immortality. The grimoire contained a spell that required
Brangbane to brew a soup every season, a soup whose key
ingredient was human flesh and bones. To feed his soup
Brangbane contracted a series of marriages, courting poor
families who were eager to receive the king’s generous
dowry of cows for their daughter’s hand in marriage, and
only too ready to accept that the lack of communication
was due to Brangbane’s elevated status. Brangbane sliced
his wives’ fingers, one-by-one, into his soup, until they
ran out of fingers whereupon he took other body parts
and eventually murdered them and sought out another
new wife. Sartar discovered this evil, and cursed the
king, so that no food could nourish him. But Brangbane
outwitted Sartar, feeding himself with the soup from his
spell. His evil thanes joined him, imbibing the soup and
soon others, who feared death, such as oath-breakers,
joined them.

Repeated consumption of the Foul Soup turned Brangbane
and his thanes into ghouls, undead creatures who sustain
themselves on human flesh. Ghouls look much as they
did in life, but over the years their skin takes on a papery

texture. Puncture their skin and they do not bleed. Their
nerve endings die out and they no longer feel; they can lose
a limb without shock. Ghouls seem to have tremendous
strength and endurance because this lack of pain enables
them to stretch their bodies to the limit and beyond. Ghouls
do not rot or decay, provided they continue to regularly eat
human flesh. Should they fail to eat a corpse a week, the
ghoul begins to decay as age catches up with them. Light
accelerates this process, quickening the process that causes
the ghoul’s skin to dry out, causing it to crumble. A ghoul
exposed to daylight must eat more to repair the resulting
damage. An already starving ghoul exposed to light begins
to disintegrate, unable to repair their body. Even in this
state a ghoul who is then fed a human corpse will revive.
A hungry ghoul would eventually crumble, but most find
food or die trying before that point.

A ghoul’s howl is terrifying to living creatures; so frightful
even seasoned warriors drop their weapons and flee in
terror. Ghouls raise the howl when hunting prey.

A ghoul’s bite injects a paralyzing poison. The poison is
a High resistance.

Although a ghoul will use its bite to subdue prey, most
ghouls continue to use the weapons and armor that they
used in life. Most have had many years to perfect their
weapon skills.

4 HEROQUEST: GLORANTHA

HARVAR’S THANES
Harvar has dispatched thanes from Alda-Chur to Alone, to better
assess who is loyal to him there, and begin bringing the exiles of that
region under his dominion. “Too many of my enemies have taken
refuge in the Hidden Valley,” Harvar has told them. “Go to Alone,
and see if you can root them out, and find a pretext to kill them.”

ANNSTAD LONG-LEGS Gtj
Annstad loves to fight, and loves to kill. It is the ultimate test, two
people with their lives on the line, betting it all on their skill with
a blade. He killed his first man when he was just twelve in a game
of kick-the-ball because he caught him cheating. He killed every
year after that, as the victim’s kin sought blood vengeance. His
kin were glad when he initiated to Humakt, so that they could
absolve themselves of his crimes.

Annstad respects strength and despises weakness and cowardice.
He follows Harvar because Harvar is the “big man” and a “big
man” tends to need people like Annstad Long-Legs. Annstad has
fought duels across the Far Place for Harvar, and is one of those
responsible for bringing the Tovtaros low.

Annstad is less convinced by the ascendancy of the Yelmalio
cult in the Far Place under Harvar. He dislikes the regimented
warfare of the Cold Sun—preferring the clash of heroes.

Annstad has little or no empathy; indeed he is a psychopath.
The Humakt cult provides a place where that does not matter.
Lacking emotion, he is not reckless, but cold and calculating.

Tribe: Vantaros (Tarsh) Age: 45
Keywords: Mercenary Magic: Initiate of Humakt (t)
Look: Hungry eyes, pointed nose, brown-beard that doesn’t conceal

his jawline, bald head.

INKARNE THE SHREW E1R

Inkarne grew up in a wealthy guild family in Furthest, and her
parents keenly pushed her toward a Lunar education via the Seven
Mothers Temple, to enable the family fortunes to advance.

The dark drew Inkarne more than the light, the dead more
than the living, madness and inspiration more than reason and
knowledge. She gravitated toward the Jakaleel the Witch’s Immortal
cult; she had an affinity for the lunes, was a quick study, and
became a powerful witch.

Her prodigious talents brought her to the attention of the
HonEel dynasty. The dynasty was uncertain if Harvar was their
man, or his own man. So they offered him the witch as a servant,
but retained her as a spy.

Inkarne likes Harvar, she admires both his arrogance and
strength. She is less loyal to the throne than the HonEel dynasty
believe.

City: Furthest (Tarsh) Age: 22
Keywords: Sage Magic: Illuminated Initiate of Seven Mothers,

Jakaleel the Witch (17)
Look: Curly black hair, crow’s feet around large brown eyes, skinny,

short, black clothing, silver full moon rune pendant.

Five of Harvar’s Yelmalio-worshipping mercenaries accompany
Annstad and Inkarne on the road north to Alone. They are
disciplined and effective. All are mounted.

The mercenaries are:

Haloric Far-Walker: file leader; long limbed, impressive
drooping moustaches; booming voice.

Danandar the Keen: good-looking, young, and filled with
zeal; painfully loyal to Harvar Ironfist; painfully loyal to his god.

Yinkor the Clumsy: slightly portly; clumsy and the butt of
jokes; kind and friendly; a bit cowardly but loved by his file mates.

Rastalulf the Steady: middle-aged with grey hair and beard;
speaks little, but always to purpose.

Monrogh the Arfful: blond hair, blue eyed; the file’s fixer
who seems to be able to get anything; has one-eye on everything
not bolted down.

THE SECRET OF HIGHWALL INN

The inn’s proprietors, Jafoska and Baran, survive despite
their proximity to the Woods of the Dead by murdering
travelers who they do not believe will be missed, and
offering their butchered corpses to the ghouls in horrific
feasts at the inn. Jafoska seduces the guests, kills them,
and robs them, and Baran butchers them. They hang the
meat in the shrine, to ensure they have food when their
ghoulish guests decide to call. The innkeepers are not
sure what would happen if they had no meat, but they
do not want to find out.

Jafoska and Baran have amassed a small fortune
from robbery, enough to set themselves up elsewhere
and do have an escape tunnel under the inn and out
beyond the wall

KRARSHTKIDS

From the parts of Krarsht hacked off by Storm Bull in the
Great Darkness grew the krarshtkids. Resembling much
smaller versions of the Waiting Mouth, a krarshtkid has
a central body 3 to 4 feet in diameter with six legs jutting
around its perimeter at roughly equal spacing. Krarshtkids
spit a conical web consisting of a disgusting cohesive and
viscous liquid called pratzim at their foes. Pratzim binds
and entangles its target. Once entangled, the krarshtkid
uses its extremely long tongue to deliver a potentially
fatal shock and then bites its prey with fangs carrying
paralyzing venom. These creatures can eat anything but
favor loam, clay, sand, and limestone. They are the primary
builders of the underground Krarsht temples and tunnels.
As they eat, mature krarshtkids make individual 10 feet
diameter tunnels, turning the earth and stone they munch
into a form of stone (through their digestive tracks) with
which they line their tunnel walls.

5HIGHWALL INN

THE CARAVAN
The caravan consists of six pack-mules; Griselda; her two trollkin
body slaves, Flob and Dob; her great troll slave guard, Boz; and
her three kinsman from the Torkani, apprentices to her trade.

GRISELDA FAR-WALKER OSH

Even when Griselda was a child, the adults watched in bemusement
as she negotiated, wheedled, and conned her way into what she
wanted from the other children despite being shorter than many
children half her age. And the words, the words just kept coming,
she had a natural aptitude for words and languages and picked
up new ones effortlessly.

Raised amongst the Torkani, she moved amidst the trolls even
before her adolescence, causing the clan elders many a fright when
she went missing only to turn up with a trollkin in tow a few days
later, saying she had “been with the uz.”

Her precociousness led her to the trader’s path, and she was
tagging along with caravans to the troll lands before her initiation.

She has built her contacts into something lucrative, worming
her way toward access to the fungi harvested by trolls and dark
elves in the Sporewood. She is determined to protect her monopoly
on that trade and the riches that it brings her in Jonstown, where
even Minaryth Purple comes to talk to her of the uz.

She is not a fighter, not through cowardice, but size and
temperament, that is what her servants are for.

Tribe: Torkani Age: 29
Keywords: Merchant Magic: Initiate of Argan Argar (o)
Look: Lean, athletic, raven hair in a bun, long fringed skirt, high

leather boots, short.

Griselda’s three kinsman are mooks, so we just give them
names and a short bio:

Elmanth the Tall: tall, skinny, bald; softy spoken.
Vinalda Laughs-Much: Short, plump; always cheery.
Karganar the Slow: big build and size; strong; dull eyes;

slow-witted.

LOCATIONS
HIGHWALL INN

This inn along the road between Alone and Herongreen provides
a place of relative safety for travelers having to pass the Woods
of the Dead.

The Highwall Inn is named for the strong palisade wall that
surrounds it, which stands fifteen feet tall. A single gate pierces
the wall. The gate is open during the day but shuttered at night.
A postern gate allows entry for travelers after dark, and a copper
bell allows desperate travelers to ring for attention. There are no
watchtowers, nor walkways on the wall, and this limitation means
those inside cannot easily see out once the gate is shut. (The rooms
in the top story of the inn itself do offer some views.)

The main building is a substantial two-story wooden framed
wattle and daub hall with a stone chimney.

The lower floor is a common room, along with a kitchen. A
porch helps keep mud, snow and wind out of the main room. A
fireplace divides the common room from the kitchen—the pots
and grills used for cooking fill the common room with the smell
of food. The common room itself is an open space of tables and
chairs with no booths. A serving counter stands to one side, with
bowls in the top for wine, and shelves for cups and bowls. There
are stools at the counter itself. The ceiling is high at fifteen feet.
The floor is hard earth. Small high windows give light without
admitting thieves at night.

A staircase leads to the upper floor. The upper floor has one
dormitory, where guests may join others in bedding down for the
night: no beds or bedding are provided, but there is a hearth with
a lit fire. Alternatively there are private rooms which can sleep two
or three but have no fireplace and must be warmed via a brazier
of hot coals. There are shuttered windows in all rooms on the
upper floor. This is the only place where someone can look over
the palisade wall and outside the inn itself.

There is enough space for twenty in the dormitory, and a further
ten rooms provide space for twenty to thirty more. The inn is
rarely that full, unless a Lunar supply caravan stops for the night.

A trapdoor in the kitchen leads to the cellar. The main cellar
contains amphorae of wine, oil and grain—the ale (and bread) is
made fresh—as well as sacks of root vegetables and smoked and
salted meat hanging from the rafters.

INKARNE’S MAGIC

In Heroquest it is not necessary to figure out exactly what
ability an NPC is using, just narrate what it looks like and
its effects. Here is some advice on narrating Inkarne’s
magic. Inkarne is a follower of the Jakaleel tradition, so
she uses lunes for magic, either as a charm to augment
her, or directly by releasing the lune to attack her opponent.

All of Inkarne’s lunes appear as crimson pools of light
with a woman’s figure in the middle of them. The woman
can appear both beautiful and horrifying depending on
the type of lune. Apart from the Full Moon lunes, the lunes
pulse crimson light within a pool of darkness. A Dying
Moon lune flickers crimson light within the darkness
about a tenth of the time. A Full Half lune has almost
equal dark and light.

In a fight, Inkarne uses Dying Moon lunes ability
to Drive Mad against her opponents or their Render
Catatonic ability, Full Half lunes to burn her opponents
with Crimson Fire, or demonic Empty Half Moon lunes
to Rend and Tear her opponents.

Outside of a fight she uses her Full Moon lunes to
Learn the Truth, and Shine the Light of Understanding
or her Crescent Go lunes to Heal Body.

As well as her clothing, Inkarne is subject to a number
of strictures from her relationship with her lunes: she
must sleep on the earth, tend to the dead, and defend
the innocent.

6 HEROQUEST: GLORANTHA

A secret tunnel in the cellar is hidden behind
empty jars. After a squeeze it opens into a 10 foot
diameter tunnel made by a krarshtkid. This tunnel
leads to a web of tunnels under the inn. An explorer
could wander the tunnels for hours but two locations
are important: the shrine and the escape hatch.

The shrine is a simple circular room, 40 feet in
diameter, with a deep pit in it and behind the pit a
statue of a six-legged and fanged open mouth. The
pit is the altar and represents the “hungry mouth”
of Krarsht—sacrifices are thrown down it. The pit
is a vertical drop for 100 feet before it meets a cross-
tunnel that leads deeper into the krarshtkid tunnels
here. During ceremonies the pit draws krarshtkids,
which come to feed on the, usually, human offerings.

The web of tunnels under Highwall Inn is
difficult to navigate if you do not know your way—
vertical tunnels appear at random. The route to
the surface can be found by looking for planks
crossing these shafts.

Beyond the maze there is an exit, a concealed
trap door, which pops up a half-mile to the south
of the inn, concealed in the woods.

Outside of the main building there are a plethora
of buildings. There is an outhouse, a stable with
enough space for the caravans that pass up and
down the road to stable their animals for the night,
a strong room for storing valuable goods in transit,
and a pair of raised grain huts storing additional
grain, as well as the inn’s well.

WOODS OF THE DEAD
The Woods of the Dead are a cool, humid, dark,
and forbidding spruce-fir forest. The forest is
continuous, with occasional clearings for the ghoul
villages. The forest canopy has grown thick with
few people to cut it, and little light penetrates to
the forest floor which is littered with half-rotting
logs. Undergrowth is patchy, just some bushes
and wildflowers. Sight lines are short, much of
the forest seems uniform, and it is easy to become
turned around and lost.

There is little animal life within the forest. The
presence of the ghouls has frightened away most of the
deer and hares that would normally make their home
here. Crows however are here in abundance. They
caw from the treetops to warn the living, clustering
around the ghoul villages where their hoarse calls
can be deafening. The crows are Humakt’s servants
feeding off any carrion in the forest and nearby lands,
denying the flesh to the ghouls.

Brangbane and his ghouls live in a cruel mockery
of their former lives, dwelling in halls clustered into
villages—but instead of animal livestock they herd
humans. The humans labor to feed themselves grain,

and the ghouls in turn slaughter them, and hang
the bodies to rot in sheds, until they are ripe for
consumption. All parts of their livestock are used,
clothes are woven from human hair and human skin
is tanned into hides. Because of the utility of their
“stock” to supply them year round, the ghouls hunt
the lands surrounding the Woods of the Dead for
additional meat for their tables.

BEGINS WITH
Traveling in winter is never a great idea, but
sometimes you need to get somewhere, even in
Dark Season. So you pull on your sheepskin boots,
gloves, and jerkin, fold your warmest cloak around
you, and strap on your snowshoes.

Traveling along the road between Alone and
Herongreen is perilous at the best of times, as the
road into the Hidden Valley runs right through the
Woods of the Dead, where the ghoul king Brangbane
dines on human flesh, in defiance of Sartar. But
you mutter a prayer to the Finger Women and set
out anyway.

Traveling along the road between Alone and
Herongreen in Dark Season may have been one of
too many bad ideas…

A Howler gale comes up blowing the Valind winds
down from the North. The Orlanthi amongst you
have some warning, but the others are caught out
by this change in the weather. Driving snow means
you cannot see more than fifty feet, but worse is the
cold. In the wind you can feel your face beginning to
freeze, your thoughts and movement are becoming
sluggish. You need to find shelter, and soon.

One place of safety lies on the road: Highwall
Inn. Can you reach it?

DEVELOPING
THE PREMISE
BLIZZARD
DILEMMA

Thick snow is falling. The gale force winds drive
it almost horizontally into you. The cruelty of a
Howler wind drives it, roaring as it cuts through
your clothing. Lightning flashes, and thunder peels
out—Thundersnow! You huddle tighter into your
cloak, but cold bites at your face, frostbite nipping
you ears, nose and fingers. The cold and damp seems
to get into the marrow of your bones.

EATERS OF
THE DEAD

Two groups in Dragon
Pass, ghouls and ogres,

descended from humans
and eat human flesh.
How do you tell one
from another? Ogres

are a human descended
race, who survived the

Great Darkness through
cannibalism, and who
now eat human flesh

ritually, as part of their
worship of their god
Cacodemon. Ghouls

are a form of unlife (or
undead) who avoid the
curse of Grandfather
Mortal (aging and
death) by ritually

consuming human flesh.
Other cannibal groups

exist in Glorantha;
all use the power of

breaking the taboo of
eating your own kind’s
flesh for ritual gain.

7HIGHWALL INN

You know that you will be dead soon, if you
don’t find shelter!

Play group by group. The order of play is:
•	 The Pilgrim
•	 The Moon Dogs
•	 The Rebels
•	 The Thieves

CHOICES
The question here for all of the groups is: how do
you survive? Frame a simple contest as Avoiding
Harm from Cold Weather. At worst anyone can
use a cultural keyword for basic survival skills but
encourage the PCs to be more creative. On any
victory the PC avoids cold injury, on a defeat they
suffer frostbite or hypothermia, the severity of which
acts as a penalty to further physical activity and
morale. On a Major or Complete Defeat the PC
has severe exposure. They collapse into the snow,
and require help to move on.

CONSEQUENCES
The PCs need to find shelter, and if they suffer
from exposure make it clear that their condition
will worsen. If a group all fail at this contest, and
thus cannot help themselves forward, then have
one of the other groups stumble across them lying
prostrate in the snow. Their survival now depends
on the kindness of strangers.

GHOULS

DILEMMA
You hear a terrible howling in the air that freezes you
to the very marrow of your soul. Looking behind
you there are armored warriors emerging from the
trees. Their skin is pale, their long hair whips around
their faces.

This close to the Woods of the Dead, this can
only mean one thing. Ghouls! Unlife!

All the ghouls have a similar description: they wear
an assortment of scale and plate metal armor; none of
the parts are matching, and are obviously looted from
the dead. They bear hide-bound shields that seem to
be made from many faces, skinned from their owners,
tanned, stitched and used to cover the wood. They
have long hair that whips in the wind, yet they do
not seem to feel the cold. Their skin is snow-white.

 Seeing the PCs, quarry for their hunt, the ghouls
scream.

Play group by group. The order of play is:
•	 The Pilgrim
•	 The Rebels
•	 The Moon Dogs
•	 The Thieves

Choices
The scream can paralyze people with fear, or just
make them run blindly through the snow, stumbling
and falling. Frame the contest as one of showing
Courage against the Eaters of the Dead. On a Marginal
or Minor Defeat the PCs just blindly run, but on
a Major or Complete Defeat, the PCs are frozen in
their tracks. This “fear factor” forms a penalty to
any subsequent contest with the ghouls.

All groups should be outnumbered two-to-one
by the ghouls at this point. Do they stand and fight,
or flee through the blizzard? If anyone has lost in
the contest against the ghouls scream, they will not
wish to stand and fight.

Whichever choice the PCs make, run this as a
Group Simple Contest.

In a physical confrontation remember when
describing a fight that the ghouls are strong and ignore
pain—the nerves in their bodies are dead allowing
them to push them to extremes and feel nothing.

So that each group moving through the snow
does not repeat another group’s encounter, use the
following variations on the ghoul encounters to
maintain interest:

The Phase of the Moon
is important to any

Lunar magician. This
episode begins on Wild

Day, and there is a
Full Moon. This means
the Lunar magicians

can act without stretch
penalties when using
Glamours. This will
change, at nightfall,
as the day changes
to Empty Half and

glamours will receive
stretch penalties.

8 HEROQUEST: GLORANTHA

Dogs
Two ghouls hold a pack of humans, dressed in ill-fitting rags,
on chains attached to shackles around their throats. The ragged
humans strain at their chains, and sniff the air like hunting dogs.

The ghouls let lose their “dogs”, to drag their prey
down. The “dogs” grapple, claw and bite to bring down
their prey as a pack. The ghouls want living victims, as
new “cattle” for their steads.

Riders
Ghouls are mounted on horses, and try to ride down their prey.
They carry a weighted net between two riders and seek to ensnare
runners, riding them down with their speed. If pressed, they can
draw swords to defend themselves, but dismount to fight.

Runners
These ghouls are on foot and try to run down their prey. They are
tireless for their muscles do not need rest as humans do. They are
quick because they don’t feel the pain of stretching their bodies to
the limit. They are lightly armed and armored. They use quarterstaffs
to trip and strike their foes, hoping to take them alive.

Feast
The PCs stumble upon the site of a ghoul ambush. The remnants
of a caravan are scattered down the road—a progression of dead
mules with looted saddlebags. There are signs of a struggle with
broken weapons along the track. Ghouls, face down in some fresh
kills, eating the entrails, look up to see the PCs.

CONSEQUENCES
Hopefully, this scene should turn into a chase across the snow.

The most likely result is that the PCs flee, but have to help each
other to the safety of the inn after a few of them fall to the ghoul’s
demoralizing howl. It is possible that ghouls defeat a group and
capture some. In this case, change a subsequent group’s encounter
to be stumbling across the ghoul and their captives.

If there is no one left to free captives then the captives will be
taken to the ghoul’s hunting camp, and chained by their ankles.
The ghouls intend to take them back to the village where they

will lead brutal but short lives. Spice things up by having a hungry
ghoul kill someone else on the line, so that they will rot before
they eat them.

POINT OF
NO RETURN
REFUGE
DILEMMA

Arriving at Highwall Inn the gates are shut. The blizzard howls,
drowning out sounds apart from the screams of hunting ghouls.
A copper bell, intended to signal for entry to the inn, swings
wildly in the wind its clapper peeling out a tinny tune, which no
one attends to.

Made with fifteen-foot poles cut from the forest, with sharpened
points, the palisade wall is high, famously so. No one is looking
out of the second story windows towards the gate.

Safety lies beyond the walls, but how to get in?

CHOICES
This problem may be different for each group, depending on
their magic. Orlanthi movement magic should solve this problem,
someone just needs to leap or fly over the palisade and then open
the postern gate from inside. But what about groups arriving
without magic? Climbing is possible, but you have to deal with a
wall taller than a man made from sharpened posts.

The order of arrival is:
•	 The Pilgrim
•	 The Thieves
•	 The Rebels
•	 The Moon Dogs

CONSEQUENCES
If a PC fails to get in, they may be able to wait for the next group
to arrive. Waiting around in the cold to get in risks further injury
from exposure. Make any PCs trapped outside get a victory in a
contest to Survive Exposure To Cold. Modifiers from any existing
cold injuries apply to this contest. When the next group arrives,
are the waiting PCs confused by their approach? Are they ghouls
or fellow travelers? If someone was defeated in the contest against
the ghoul’s scream, have them get a victory in a contest to Stand
Your Ground. If a couple of PC groups fail, it may be worth a
ghoul advance party arriving and precipitating a desperate fight
at the gates. Other groups might arrive as this fight is ongoing.

THE COMPOUND
DILEMMA

Once inside the compound, the PCs may be surprised that there
is no obvious watch or defenses. There are stables, an outhouse, a
strong-room and other outbuildings. With no walkway or towers,
it is not perhaps clear why the ghouls don’t assault the walls and
overwhelm the defenders.

THE FINGER WOMAN

The Finger Women are the avenging ghosts of Brangbane’s
wives. Denied proper burial their souls wander; unable to
find peace until Brangbane is brought to account for his
crimes. They haunt the Woods of the Dead still, working to
aid those who fight against the ghouls. All Sartarites know
a ritual to summon the help of the Finger Women against
the ghouls. A player hero can invoke the Finger Women
at their Heortling Culture rating when struggling against
ghouls in the Woods of the Dead or on its borders. The
ghosts appear to attack the ghouls. They appear as beautiful
young women, but transform into nightmarish forms to
strike a ghoul, biting with their teeth and pummeling with
their mutilated hands.

9HIGHWALL INN

CHOICES
The PCs might want to look around the compound
before entering the inn. Nothing stops them doing
so. They can quickly discover that there must be
other guests at the inn as the stables contain the
mules of an Issaries caravan and seven horses from
some important or wealthy travelers.

The animals are all skittish. The thunderstorm
has them rattled, and their more sensitive ears have
picked up the howls of ghouls, despite the dampening
effect of the falling snow. They may kick out at
anyone who enters their stall, and whose smell is
not familiar to them.

If anyone searches for it, the caravan’s goods are
locked in a storeroom which is sealed with an Issaries
locking rune magic that only permits Griselda’s
passage. Attempts to open the door result in a glowing
trade rune outlining the door as it “sticks” in the
frame. Brute force can still break down the door,
and Lanbril cult magic can allow passage if the thief
can overcome the merchant’s magic. But it serves to
deter less-determined theft.

If any of the thieves try to break in to the storeroom
using magic, frame a Simple Contest of Pass Lock. A
defeat suggests less that their magic fails against the
lock, more that someone leaves the Common Room
at that moment, perhaps looking to relieve themselves,
and catches them opening a sealed door. Questions are
likely, and unsatisfactory answers will likely prompt
a report to Griselda and the inn’s owners.

Although there are valuable goods in the strong
room, Griselda keeps her most valuable fungi in a
box carried by Boz, her Great Troll.

CONSEQUENCES
If thieves are caught “in the act” then Griselda will
demand that Jafoska deny them the safety of the inn.
Jafoska refuses, saying that to send the thieves outside
would be a death sentence but that she will ask them
to leave once the storm clears. In fact, Jafoska realizes
that these must be accomplices to the two thieves she
has already captured and that they would make ideal
additions to her larder. She can simply take them in
the night, and then claim she was forced to eject them
from the inn for further bad behavior.

This is likely to set up an ambush by Jafoska and
Baran during the game.

THE COMMON
ROOM
DILEMMA

Passing in through the door to the inn, a traveler’s
eyes take a moment to adjust to the gloom. But after
a few moments, the light from the fire and some oil
lamps reveals a warm, even cozy scene.

A large party of seven sits on the furthest side of
the room from the fire. Two men and two women
sit on the benches, they obviously defer to one of
the women, whose torc suggests she is a thane. A
great troll stands against the wall nearby, watchfully,
and two trollkin dash about fetching drinks and
food for the people.

Close to the fire sits an armed group. Five soldiers
crowd around one end of the table, playing a game
of dice, with cries of delight and rage. A woman and
a man sit at the other end, deep in conversation.

If other PCs have arrived already, newly arrived
PCs see them wherever they have chosen to sit.

VISIBILITY
OF MAGIC

Remember that
Gloranthan magic is
not subtle, it is visible
when you cast it, either
because the caster glows
with magical energy, or
becomes transformed in
some way, or the object

of the caster’s magic
does. This makes it

hard to use magic with
subterfuge.

10 HEROQUEST: GLORANTHA

CHOICES
Introduce the PCs to the guests. None are expecting enemies or
rivals, but most will look up on seeing any travelers entering the
inn. The following moments of recognition are likely:

•	 The Yelmalians will recognize the Pilgrim for what
he is, a holy man of their god, and seek to aid
him.

•	 The Thieves will recognise Griselda as their “mark.”
•	 The Thieves won’t see their companions: Enferelda and

Lucky.
•	 Barnakt and Koschei won’t recognise anyone when

they enter, but they may note that Inkarne has a Lunar
pendant

•	 Pharandra recognizes Annstad. But Annstad will not
recall Pharandra, she is “just another victim.” This
ought to incense Pharandra even further.

•	 Barnakt and Koschei will spot Ralda as soon as
Pharandra enters, and she will clearly recognise them.

When the PCs enter, there is a brief stirring, as people check
the location of their weapons, but then Jafoska wanders over to
greet the new arrivals, and find them a table to sit at. She is warm
and welcoming, seeking to put the travelers at their ease. She offers
them stew and heated wine for the cold. If anyone is obviously
suffering from exposure, she seats them near the fire and brings
a bowl of hot wine for them for free.

Jafoska makes small talk with visitors, but under this pretense
she is trying to find out two things: if you are a threat; or if you
are not a threat, would anyone miss you were you to end up as

food for the ghouls? As the GM you should tip your hand a little,
asking pointed questions such as “No one back home worried
with you out in this storm then?” You want to create tension, so
it is fine to allow the PCs to grow suspicious of the innkeepers.

If anyone asks why Highwall Inn is safe from the ghouls,
Jafoska shrugs and claims not to know, suggesting that perhaps
some ancient magic protects the inn. She is lying, and those skilled
at perceiving might note that.

If trouble brews, Baran emerges from the kitchen to try and
stop it. Griselda may get Boz to intervene, if she can do so without
risk to herself. She seeks to keep the peace.

This is the most free-form section of the game, and perhaps
the hardest to run. You want to allow tension to build, perhaps
even to the point of drawn swords and spears, but you don’t want
violence, yet. Barnakt and Koschei should feel outnumbered
and frustrated. Pharandra should be aware that her potential
savior is the man who took her eye, but he will be uncaring
about the issue—it means nothing to him. Orgorvale and
Valmir should just meet blank stares in response to any queries
about their missing friends. Palashee is a wild card at this stage,
but might begin to sniff corruption in the air. He might want
to frown at the soldiers’ drinking and gambling. They might
grow to resent him.

Let everyone have fun role-playing. Frame simple contests as
necessary when folks contend with each other. When the tension
dips, use the next scene Runners to complicate matters further.

CONSEQUENCES
Annstad and Inkarne will resist fighting, as will Griselda, for now.
The most likely confrontation is between Pharandra and the
rebels. Annstad will support Pharandra’s right to keep her captive
imprisoned, and Griselda will resist a breakdown of order in the inn.

It’s possible that despite your best efforts, violence will erupt.
Don’t force that not to happen, but do remind players that it is
too early to kill another PC before Escalation. Remember that in
HeroQuest Glorantha you have considerable latitude in determining
the narration of the outcome. Use that power now to leave some
injured or captured rather than dead.

HOSPITALITY

The Heortlings have a hospitality oath known as The
Greeting. It is common to exchange this when visiting
with strangers in these lands. However, it is rare for The
Greeting to be used at an inn. The greeting is an exchange
in which a host, usually a noble, shows generosity to
guests in expectation of reciprocal gifts, and is covered
by the laws of Orlanth. Staying at an inn is an exchange
covered by Issaries laws of coin instead. What binds the
behavior of the guests then? First, on the royal roads,
Sartar’s Peace prevails which makes an outlaw of those
that engage in acts of banditry or thievery. On minor roads,
like this one, social mores are enforced by the innkeeper
and other guests. This makes remote inns dangerous, and
guests are often wary of each other.

11HIGHWALL INN

RUNNERS
DILEMMA

Someone, potentially one of Annstad’s soldiers, looks out the
upper floor window and sees a caravan of people fleeing across
the snow towards the inn. Ghouls stream after them. A small pack
of three is closing on them, and it is clear from the way that the
caravan is strung out that some of its members are tiring, and that
the ghouls will catch at least the stragglers. In the distance more
ghouls can be seen arriving.

CHOICES
Do the PCs sally forth from Highwall Inn to help the caravan,
before the ghouls overwhelm it?

CONSEQUENCES
The “caravan” is in fact a ruse. It appears to be a man, woman
with babe in arms, another younger man and woman (playing
the son and daughter of the “trader”) and four mules. In fact, the
“parents” are “cattle” from Brangbane’s stead, Black Rock Village,
called Venharl and Leika and a real baby in arms (but not the
woman’s and she can’t breast feed when it becomes hungry) but
the “son” and the “daughter” are ghouls.

They want to entice a rescue mission out of the inn. Their
agreement with the innkeepers extends to the safety within the
walls but not to those caught outside. And they are hungry and
angry that their quarry escaped them.

If the PCs go out, the son and daughter try to ambush them,
whilst the ghouls following will speed towards the melee. The
human cattle will avoid the fight, but these are “pets” who have
good status in the village, and even if “freed” they will work against
the PCs to ensure their masters have their feast.

If the PCs don’t go out then the ghouls fall on the caravan. To
scare the guests at the inn the ghouls slaughter the man, woman
and babe in the snow. The “pets” are genuinely surprised as they
die, betrayed by their masters.

Afterwards, the ghouls camp outside the walls. Their numbers
increase until there are about two-dozen of them. They don’t feel
the cold, and they simply stand motionless in front of the inn,
watching. Every so often, as if by some unseen signal, they howl,
and even inside the inn their terrifying screech assaults the ears
of the living. If they have killed their “pets” then they butcher
them in full view of the walls, and eat them after they have hung
for a while.

Your goal here is to up the tension of the ghouls. The threat
outside the inn may now seem greater than the threat from inside.

ESCALATION
UNDER SIEGE
DILEMMA

The ghouls surrounding Highwall Inn take one of their human
cattle, give him a message, and then two of them throw their “pet”
up onto the palisade. Their “pet” lands with a crunch on the spikes
where he begins screaming, impaled on the palisade.

Someone inside the inn will go out, roused by the screaming. If
no one else goes, Annstad will. He will invite the PCs to join him.

The impaled man on the wall babbles, blood welling from
his lips as he talks.

“My lords demand the quarry that is their rightful hunt. It
took shelter here, and my lords wish it returned to them. Three
they will settle for, dead or alive, as payment. You have one hour.
Or my masters will come to take what is theirs and more.”

When the impaled victim has delivered his message the ghouls
drag him back down. He screams as his flesh is rended by the
palisade spikes. The ghouls raise a terrible scream as the spilt blood
drives them into a frenzy of hunger and they feast.

CHOICES
The goal here is to ratchet up the tension inside the inn.
Some may be willing to hand over the necessary bodies to
the ghouls. The game is in the Escalation phase now and you
should allow PC vs. PC killing if that resolves tension, and
flows from character.

Most likely one of the NPCs is the first to suggest that they
“give the ghouls what they want.” Griselda may be willing to turn
over Ralda after all “she’s going to be crucified on a Death rune
by the Empire anyway.” If by this point either the rebels or the
thieves have been revealed, she will point to either of those groups
as well, and suggest that Annstad “do us all a favor and round
up those bandits and thieves and hand them over to the ghouls.”

Some Heortlings may be surprised that Griselda is willing to
sell out fellow Sartarites to the Empire, but she is frightened and
quite ready to think of her survival over others.

Annstad and Inkarne are less sure that they should hand
anyone over. They may be servants of the Empire, but that does
not mean they have any desire to support King Brangbane. Unlife
is an enemy for them too. They may be less keen on “handing
folks over.” Still events might have made them keen to be free of
other guests, for example Annstad may have been confronted by
Pharandra, which might led to their agreeing to the plan.

CONSEQUENCES
Let this play out, again throwing in contests as required. As violence
seems imminent, or spills out, run Betrayal.

BETRAYAL
DILEMMA

Jafoska sends Baran out to negotiate with the ghouls. He sneaks
out through trapdoor and uses the tunnels to reach the ghoul
encampment.

12 HEROQUEST: GLORANTHA

Someone should spot Baran head down into the wine cellar;
perhaps Jafoska mumbles something about needing to fetch more
wine. But then he doesn’t come back—for a far longer period than
seems reasonable to fetch wine.

CHOICES
Give the PCs a chance to follow Baran. Give them a moment
when Jafoska is distracted, and make it an auto-success if they
have some ability to sneak past.

Baran has exposed the entrance from the cellar to the tunnels
and tried to cover it again from the inside. He can’t do a great job,
so it should be an auto-success with a suitable ability to spot the
strangely disturbed jars. Moving them reveals the tunnels beyond.

If someone follows Baran, do they have light, or another
way to see? If not, they risk falling down a pit in the dark, as the
krarshtkids have tunneled in all directions. Baran has planks over
the pits that lead to the exit, but seeing the planks in the dark is
not easy. Baran uses an oil lamp, but pretty much knows the way
by feel, and may extinguish his light if he hears any noise that
means he suspects being followed.

When someone reaches a junction that leads in one direction
to the Krarsht shrine and the other to the outside world, have
them hear a faint cry for help from the direction of the shrine—
Enferelda holds out hope of rescue.

If someone heads to the shrine then have them find the Larder.
If anyone raises suspicions with Jafoska, she waives them off.

If they press, she goes to “Check on Baran” and appreciating
the deceit may be over tries to summon krashtkids to help her
kill the PCs.

If someone raises an alarm about the secret tunnel, having
followed Baran, Jafoska will head down into the cellar to “help.”
She will be determined to get into the tunnels and will use her
magic to do so. Deceit is now over, and she needs to summon
krarshtkids to kill the guests.

Either way Jafoska’s goal now becomes to kill the PCs before
they can pass word on the inn’s secret or if not, for her and Baran
to escape.

CONSEQUENCES
If no one stops Baran, or someone follows Baran secretly and
observes him, then he meets with the ghoul thane, and demands
to know why the agreement is not being honored. The thane says
it is being honored, but many have evaded their hunt, and they
only want to pursue their quarry.

Baran promises them a feast with three new bodies if they fall
back. The ghouls ever anxious not to waste lives agree, but give
him a time limit to prepare their feast.

Baran and Jafoska will then work to select some victims from
amongst the travellers. They will try to pick off anyone that they
think has no relatives or friends to raise a stink, or at least won’t
be missed long enough for them to kill the others. They are
panicked though.

Most likely someone finds the Larder (in the Krarsht shrine).
In this case you want to try and engineer a confrontation in the
Krarsht shrine. Having Baran and Jafoska flee there, so that they
can summon the help of the Waiting Mouth is the most likely
trigger for the endgame.

THE LARDER
DILEMMA

Entering the Krarsht shrine leads to Enferelda and Lucky. They
seem, at first, to be bound into the walls. They are in fact covered
with pratzim a sticky cement that krarshtkids use to make their lairs
and initiates of the Waiting Mouth can hurl at their foes to bind
them. Neither Enferelda or Lucky can move. Lucky is already dead
from thirst and Enferelda is in a bad way, her tongue blackened
and swollen, her eye lolling from side-to-side.

If Enferelda is roused, she will tell that Jafoska and Baran
drugged their food, then moved them here in their sleep. Jafoska
was clear, they would die, rot, and their rotten “game” corpses
would be fed to the ghouls in a feast.

Enferelda knows this is a shrine, and that Jafoska and Baran
come here to worship, but she has never paid much attention to
their ceremonies.

CHOICES
Freeing Enferelda is like chipping away stone, the pratzim having set
for days. When any PC strikes the pratzim the sound of their strike
echoes through the tunnels. After a few blows the PCs hear movement,
and feel a change in the air pressure. They realize something is coming
towards them. They can flee, but will have to leave Enferelda to her fate.

CONSEQUENCES
The timing of this scene makes what happens variable. Whatever
happens the PCs have to confront krarshtkids spewing out of
the pit in the center of the shrine. There should be at least one
krarshtkid, and up to three depending on the number of PCs. It is
possible that the PCs also have to confront Jafoska and Baran, the
caretakers of this shrine. If Jafoska and Baran can kill the guests,
they can feed the ghouls and conceal the discovery of their deceit.

If this is the final confrontation, run this as an Extended Contest
and use the Climatic Consequence/Results table.

RESOLUTION
ESCAPE
DILEMMA

The ghouls continue their vigil outside Highwall Inn, but their
patience is running out.

CHOICES
Most likely there has been a confrontation with Jafoska and Baran,
and their secret has been revealed. It is also likely that the PCs
have found the tunnels by which they can escape. At this point,
it’s possible that the “time is up” on the ghouls deal and the ghouls
begin storming Highwall Inn, determined to take their meals. In
that case the PCs and any surviving NPCs may need to make a
fighting retreat into the tunnels to escape. If the PCs moved to
resolution fairly quickly after the ghouls issued their demands, then
it is possible that they can just sneak away before anyone notices.

13HIGHWALL INN

CONSEQUENCES
The tunnels allow the PCs to emerge, half-a-mile away from the inn.

As is the tradition with horror stories the storm abates as the
PCs emerge from the tunnel, with the sun breaking through the
clouds to reveal a sparkling white landscape. Travel looks possible,
and certainly better than waiting for the ghouls.

It is possible that unresolved tensions between the PCs remain
strong enough that they will want some confrontation now, but
in many cases it is better to call a halt to this and let everyone
wonder quite how these enemies would resolve matters once the
threat from the ghouls and the murderous innkeepers is removed.

PLAY OF THE GAME
PC VS PC

If you are playing this scenario as a one-shot using the pre-generated
characters, you are going to have PC vs. PC conflict (PvP). Some
groups are mature enough to enjoy this, others struggle. The
following guidelines help. Read them out to your players.

•	 Rule One: Everyone is playing to have fun. Don’t have
fun by upsetting another player.

•	 Don’t forget that the contest is PC against PC, not
player against player.

•	 No passing of notes, or private conversations between
player and GM. Everything happens at the table where
everyone can hear it. If you want your PC to betray
another PC, then tell the GM out loud. If you feel
uncomfortable double-crossing another PC publicly,
then don’t do it. Your inner voice is probably right.

•	 Don’t use out-of-character knowledge to spoil fun, only to
enhance it. If you hear another player describe to the GM
how their PC will betray yours, only use that knowledge
to saunter joyfully into the trap they just laid for you.

•	 Don’t try to kill another PC before the second half. Your
GM will tell you when this is. (GMs: this is at Escalation).

•	 If you do kill another PC, you want them to be as into
it as you are. If they are not, re-think. Is there another
way to best them? Do you need to do more to establish
the moment so that they will be into it?

OPENING THE GAME
The game begins with Blizzard. Your goal here is to make the
players introduce their characters, roll some dice, and establish
through role-playing who they are. Keep it moving fast if you can,
forcing the players to make rapid decisions. As you come out of
the Blizzard and go into Ghouls you want to ratchet up the sense
of peril. The odds are overwhelming; the PCs must find shelter
or die. Use simple contests to keep the pacing quick. You want
Highwall Inn to feel like a genuine refuge at the moment they arrive.

RATCHETING UP THE TENSION
Once the PCs are inside Highwall Inn, the game becomes about
the tension between the various groups. Make the PCs roll the
dice as they try to intimidate, threaten, and sneak around, trying
to gain advantage over each other. This is the hardest section to
GM. You don’t want a bar-room brawl, but you want to go to the
edge of one. In most playtests this has worked out that one side
has the numbers to impose its will, and the threat of Annstad and
his soldiers acts as an effective peacemaker. The PCs will enjoy the
posturing at first, and the thieves may plot to rob Griselda, but
soon it becomes clear no one can do anything about the situation.

At this point, up the ghoul threat again with Runners. This
tends to bring some groups together against the ghoul threat.

SWITCHING TO THE NEW GOAL
When everyone seems to be orienting around the ghoul threat, in
Under Siege, the tensions come back to the front of stage and with
PCs aware that the gloves are off in the second half it should all
begin to kick off. Let this play out for a little to see what occurs.

Whilst the ghouls and the other inhabitants seems like the
threat, it’s actually Jafoska and Baran that are the villains of the
piece and in the endgame you move to reveal that. By this point
the tension should be at boiling point but giving them an enemy
inside that they can focus on tends to unite most groups. Most
likely you will end with a confrontation in the Krarsht shrine and
an escape from under the noses of their ghoul hunters.

INSPIRATION
A number of sources inspired this scenario. First was the movie
New Dragon Gate Inn, itself a remake of Dragon Inn. The stand-
off and murderous innkeepers come from that movie. Second
was the Quentin Tarantino movies From Dusk ‘Til Dawn and
Hateful Eight. The first for the concept of strange bedfellows thrust
together to fight the undead, and the second for it’s inn full of
murderous inhabitants.

A GM looking for inspiration before running this game could
do worse than checking out those movies.

14 HEROQUEST: GLORANTHA

HOW TO USE THE
CHARACTERS

These characters are partially built. They are built enough to start
play, and fit with the textual background given to their characters.
But not all of their ability points or character creation points have
been spent, allowing your players to tailor the characters further
in play, or to their desires. All characters have two entries to note:

Additional Abilities: These are additional stand-alone abilities
or break-outs that may be created in play.

Additional Character Creation Points: These may be used
to improve any ability on a one character creation point for one
rating point basis. No ability may be increased by more than 10
points through this approach. Remember that occupation and
distinguishing characteristic started at 17, and one rune was at
1W the other at 17. All other abilities began at 13. This is because
points may already have been placed into some abilities.

Abilities may be created that allow a PC to partake in a framed
contest, as it happens. Character creation points may be spent
after a roll has been made, to improve the result.

THE MOON DOGS
CAPTIVE: RALDA RED-HANDS

The Empire killed your grandfather, and drove your grandmother
from her ancestral home near Grizzly Peak into the wet woodlands
of the Far Place. You watched her, once a famous Uraldan god-
talker, tend to pigs instead of cows.

When your father died fighting at Boldhome, she was all you had.
When your grandmother died, her heart broken by exile, you

dyed your hair and became one of the Red Women and vowed
never to raise children or cattle until the Empire was driven from
Dragon Pass.

Ever since, you have lived in the wilderness with your band,
the Red-Hand Gang, striking back at the Empire whenever and
wherever you can. It’s a hard life, but whenever you weaken, you
think of your grandmother and her trials.

Some say your hands are red because you bathe in the blood
of Lunar soldiers—in fact its from the henna you use to dye your
hair—but why deny a good story. It’s like the rumor that you

will only be wedded and bedded by a man that can beat you in
a fight—it keeps unwanted attention away. Legends are part of a
rebel’s armory, use them to your advantage.

You know your gang will come to rescue you, until then, you
bide your time.

Concept: Fiery Rebel Fighter
Cultural Keyword: Heortling 13
Tres Tribe Community: 13
Distinguishing Characteristic: Fiery 17
Runes:
g Air 1W
	 Initiate of Vinga
	 (passionate, proud, unpredictable, violent)
s Movement 17
i Illusion 13

Occupational Keyword: Rebel Fighter (Mercenary) 17

5 additional abilities
12 additional character creation points, no more than 10 in

one ability.

MERCENARY
 Quick Summary: A professional fighter
 Gods: Orlanth, Humakt
 Wergild: Cottar to Carl
 Living Standard: Common

You make your living from fighting, and sell your sword to whoever
pays best. You know how to use an axe as well as the commoner’s
weapon, the spear. You can use a javelin, sling or bow and arrow
to kill your enemies at a distance. Whilst most men quake with
fear at battle, you are brave enough to stand your ground in the
shield wall. Your war cry intimidates your enemies when you
charge across the battlefield. You have fought in enough battles to
understand tactics. You know how to set an ambush and can lead
others in battle. You can ride a horse but likely dismount to fight,
although a few clans have a tradition of fighting from horseback.
If you must, you can march long distances on foot.

Most likely you are a retainer of a chief or thane and called a
“huscarl” (meaning “hall man”). He feeds and clothes you. You
defend him and his property from enemies. You work for your
lord because he is generous to you with gifts of gold and silver arm
rings, horses, and fine weapons. Earning wealth through your skill
at war will make you the envy of other men. Perhaps you hope to

PRE-GENERATED
CHARACTERS

15HIGHWALL INN

be appointed a thane of a chief or king.
You might fight for the love of coin. A mercenary might be a

huscarl, or might fight for a wealthy merchant or caravan. Or you
might be a soldier in a mercenary company that fights in the many
conflicts that rage through Dragon Pass. Or perhaps you fought
in foreign lands and know their languages and customs. In that
case you know how to survive in large battles and the tactics of
foreign enemies. You know how to maneuver to the call of horn
and pipe. You understand how to fight as a disciplined unit. You
might have been a foot soldier wielding a two-handed axe or long
spear, or you might have been an archer or slinger. Rarely, you
are a cavalryman who learned to fight with a mounted spear or
bow from horseback.

Air Rune Affinity (Thunderer)
As the source of the Air Rune, initiates of Orlanth can make the
broadest possible use of the powers of Air. A very incomplete list
of the abilities Orlanth initiates have been known to use the Air
Rune affinity for includes: bring rain; predict weather; change the
weather; endure weather (snow, wind, rain, etc.); call down thunder
and lightning; fight other elements; fly (carried by winds or upon
their own breath); create a hailstorm; enchant silver; summon and
command the winds; hear and speak at a great distance; summon
and command lesser air gods; and even improve their sword fighting
(the sword is the weapon of the Air Rune). The Air Rune aspect
of Orlanth is called the Thunderer, and those powerful with this
rune affinity are passionate, proud, unpredictable, and violent

Movement Rune Affinity (Larnsting)
As the source of the Movement Rune, Orlanth initiates can
make the broadest possible use of the powers of Movement and
Change. A very incomplete list of the abilities Orlanth initiates
have been known to use the Movement Rune affinity for includes:
change shape; move other object; fight with incredible speed and
accuracy; leap great distances; move quickly; run faster than the
wind; run over water; throw a rock or javelin impossible distances
with accuracy; transform something; and even transport instantly
to a distant location. The Movement Rune aspect of Orlanth is
called the Larnsting, and those powerful with this rune affinity
are adventurous, dynamic, impulsive, and reckless.

WHAT DO YOU KNOW ABOUT… ?
BARNAKT TWO-SWORDS

This proud old thane used to run your rebel band before you
did. He was obsessed with fighting Harvar and the Yelmalio
worshippers, but you managed to redirect everyone to taking on
the Empire. And were damn good at it. That sticks in his throat

KOSCHEI THE BEARDLESS
Young, dumb, but full of vim, this “up for it” farm-boy is like a
loving and loyal dog, seeking your approval. Make sure you praise
him and he’ll do whatever you need. Maybe he will even live long
enough to be an asset.

PHARANDRA GLITTERING-EYE
This Moonie bounty hunter tricked you. You underestimated
her, don’t do it again. She is taking you to be hung, to fill her
purse with gold. That is all she cares about. How typical that is
of a Tarshite? You will have you revenge, you are a Red Woman.

BRIEFING FOR THE REBELS
Your leader Ralda Red-Hands has been captured by a Moon Dog,
who won your trust as a new recruit, but turned out to be a bounty
hunter, determined to bring Ralda in for the price on her head. She
is only just ahead of you, and you know she is heading down the
road to Herongreen. You need to catch her before she gets there.

MOON DOG:

PHARANDRA GLITTERING-EYE
You are a Moon Dog, one of the Empire’s hunters. You go out into
the wilderness to bring back rebels; your reward is in silver, paid
by the military governor, more for the ones you bring back alive.

You come from a family of slavers—so trafficking in people is in
your blood, and you do it without qualm. You left that trade after a
rebel killed your baby brother. He signed up with the Provincial Army
for a tour of duty in Sartar out of duty to the HonEel dynasty. You
signed up to get revenge on the rebel scum, who think they can hide.

You lost your eye in a bar fight in Alda-Chur, to one of Harvar’s
priggish thanes: Annstad Long-Legs. He humiliated you, as well
as taking your sight. You were less pretty after too.

The physical wound you healed by winning the Glittering Eye
on the Blind Eyes Opened heroquest.

The emotional scars are harder to fix: you still bear a grudge
against the man that plucked your eye out, and find your own visage,
with its glittering crimson orb, disturbing. Best to avoid mirrors.

Concept: One-Eyed Bounty Hunter
Cultural Keyword: Tarshite 13
Mellmuri Tribe Community: 13
Distinguishing Characteristic: One-Eyed 17
Runes:
6 Crescent Come Moon 1W
	 Initiate of Seven Mothers - Danfive Xaron subcult
	 Unerring Pursuit +1
s Movement 17
, Man 13

Occupational Keyword: Bounty Hunter (Mercenary) 17

Companion (Magic Item): The Glittering Eye 13
4 8W
Initiate of Irripi Ontor
Look All Around 17
See Clearly 13

3 additional abilities
12 additional character creation points, no more than 10 in

one ability

16 HEROQUEST: GLORANTHA

MERCENARY
 Quick Summary: A professional fighter
 Gods: Orlanth, Humakt
 Wergild: Cottar to Carl
 Living Standard: Common

You make your living from fighting, and sell your sword to whoever
pays best. You know how to use an axe as well as the commoner’s
weapon, the spear. You can use a javelin, sling or bow and arrow
to kill your enemies at a distance. Whilst most men quake with
fear at battle, you are brave enough to stand your ground in the
shield wall. Your war cry intimidates your enemies when you
charge across the battlefield. You have fought in enough battles to
understand tactics. You know how to set an ambush and can lead
others in battle. You can ride a horse but likely dismount to fight,
although a few clans have a tradition of fighting from horseback.
If you must, you can march long distances on foot.

Most likely you are a retainer of a chief or thane and called a
“huscarl” (meaning “hall man”). He feeds and clothes you. You
defend him and his property from enemies. You work for your
lord because he is generous to you with gifts of gold and silver arm
rings, horses, and fine weapons. Earning wealth through your skill
at war will make you the envy of other men. Perhaps you hope to
be appointed a thane of a chief or king.

You might fight for the love of coin. A mercenary might be a
huscarl, or might fight for a wealthy merchant or caravan. Or you
might be a soldier in a mercenary company that fights in the many
conflicts that rage through Dragon Pass. Or perhaps you fought
in foreign lands and know their languages and customs. In that
case you know how to survive in large battles and the tactics of
foreign enemies. You know how to maneuver to the call of horn
and pipe. You understand how to fight as a disciplined unit. You
might have been a foot soldier wielding a two-handed axe or long
spear, or you might have been an archer or slinger. Rarely, you
are a cavalryman who learned to fight with a mounted spear or
bow from horseback.

Crescent Come Moon Rune
 Glamours are created by drawing upon the impossible nature of
the Cosmos to create temporary reality. A glamour is something
you create.

A Lunar magician can use her Lunar Phase to create glamours
mimicking the runes that Phase can replace.

 Strictures: Strict discipline and unquestioning obedience to
cult leaders.

g Air: tempered violence, strength, endurance, and hunting
people or prey

 Note: the Crescent Come Phase cannot create any glamours of
the Middle Air (such as wind, rain, flying, lightning, and thunder).

WHAT DO YOU KNOW ABOUT… ?
Ralda Red-Hands - She is a murderous rebel, who has broken the
hearts of many a Tarshite mother, who learned their boy was never
going to come home. You beat her because she under-estimated
other women, but that is probably not a mistake she will make
twice. Her band are sure to be hot on your heels.

THE REBELS
REBEL: BARNAKT TWO-SWORDS

You were a Tovtaros thane, but you sought exile when you were
asked to bend the knee to Harvar Ironfist. His magician, Inkarne
the Shrew, murdered your brother Harshax, and you have never
forgiven or forgotten.

You were the leader of a war band, Barnakt’s Bastards, and you
led them against Harvar; you fought the Cold Sun, you fought the
Empire. But you lost their loyalty to Ralda Red-Hands.

Ralda was all about confronting the Empire, not Harvar or
the Cold Sun, and her reckless guerrilla fighting brought both
her and your band fame. But rebels died for that, and they were
once your men, your friends.

 People will die if she returns to lead your group, but the band
wants her back—and they look to you to pull it off.

You are flattered by their trust, so now you are on your way to
free her, but part of you wishes the Moon Dog might just succeed
in carrying her off.

Concept: Proud Thane
Cultural Keyword: Heortling 13
Tovtaros Tribe Community: 13
Distinguishing Characteristic: Proud 17
Runes:
g Air 1W
	 Initiate of Orlanth
	 (passionate, proud, unpredictable, violent)
W Mastery 17
c Stasis 13

Occupational Keyword: Thane 17
	 Two-Sword Fighting + 3

4 additional abilities
9 additional character creation points, no more than 10 in

one ability

THANE
 Quick Summary: A leader and military specialist
 Gods: Orlanth
 Wergild: Thane
 Living Standard: Prosperous
You are a community leader and part of the clan or tribal elite.
You were appointed to your position by the clan or by the tribal
king and have been given lands and herds to support you and your
household. You are given armor, weapon, horses and other treasures
from the clan and your lord. You might have a hall where you live
with your family and retainers, who work your fields, watch over
your herds, and keep your house. Or you might live in the hall of
the chief or king, and farm your land and herds out to carls and
cottars. You have horses and know how to ride.

You might be one of the chief ’s elite bodyguards or the leader
of an important family or bloodline.

17HIGHWALL INN

Regardless, your most important responsibility is to be one
of the clan’s elite military leaders. You are trained in the axe, the
spear, the javelin and the bow. You can fight equally well from
foot or from horseback. You are given the best weapons and armor
the clan can provide: axes, chainmail, metal helmet, and heavy
shield. You lead assaults and raids against the enemy, and lead the
defense of the clan’s nobles in battle.

You know how to lead men and get them to do your bidding.
You can speak inspiringly or bellow commands. You can spot
lies and tell them if you need to. You know tactics and strategy
and know how to plot and plan before acting, to win greatest
advantage. And you are ruthless if you need to be: “a brave heart
and bold action wins the day.”

AIR RUNE AFFINITY (THUNDERER)
As the source of the Air Rune, initiates of Orlanth can make the
broadest possible use of the powers of Air. A very incomplete list
of the abilities Orlanth initiates have been known to use the Air
Rune affinity for includes: bring rain; predict weather; change the
weather; endure weather (snow, wind, rain, etc.); call down thunder
and lightning; fight other elements; fly (carried by winds or upon
their own breath); create a hailstorm; enchant silver; summon and
command the winds; hear and speak at a great distance; summon
and command lesser air gods; and even improve their sword fighting
(the sword is the weapon of the Air Rune). The Air Rune aspect
of Orlanth is called the Thunderer, and those powerful with this
rune affinity are passionate, proud, unpredictable, and violent

MASTERY RUNE AFFINITY (KING)
Orlanth is associated with the Mastery Rune but is not its source.
This Rune is the source of leadership and self-mastery. An incomplete
list of the abilities Orlanth initiates have been known to use
the Mastery Rune affinity for includes: awe crowd; command
followers and community members; detect honor; invoke wyter;
inspire loyalty; rally community; reciting poetry; silencing bellow;
speaking words of power; and summon members of community.
The Mastery Rune aspect of the Orlanth is called Dar (or King),
and those powerful with this rune are just and proud

WHAT DO YOU KNOW ABOUT… ?
KOSCHEI THE BEARDLESS

Young, dumb, but full of vim, this “up for it” farm-boy is like a
loving and loyal dog, seeking your approval. Make sure you praise
him and he’ll do whatever you need. Maybe he will even live long
enough to be an asset.

RALDA RED-HANDS
A crazy Vingan, determine to spit in the face of the Empire.
Tireless and tempestuous, she has been the best thing to happen
to your band and the worst. Once you were Barnakt’s Bastards,
now you are just the Red-Hand Gang, named for Ralda’s hands,
which she bathes in the blood of her enemies.

BRIEFING FOR THE REBELS`
Your leader Ralda Red-Hands has been captured by a Moon Dog,
who won your trust as a new recruit, but turned out to be a bounty

hunter, determined to bring Ralda in for the price on her head. She
is only just ahead of you, and you know she is heading down the
road to Herongreen. You need to catch her before she gets there.

REBEL: KOSCHEI THE BEARDLESS
You ran away from your home amongst the Tovtaros to fight the
Empire. The Empire killed your mother and father, and you lived
with your uncle and aunt who wanted you to grow up as a farmer,
raising sheep. But you had too much of your father’s recklessness
in you, and many of your friends had already left, rather than
live under the Empire. When you stumbled on a plan to capture
Barnakt’s Bastards and were able to warn them, they invited you
to join their band.

You intend to become a hero, like the people the skalds sing
of when everyone is gathered around the hearth at a feast. That
is true immortality—to live on in the stories. Not that you are
planning on dying, after all fortune favors the brave.

You idolize the old man, Barnakt, he has so much wisdom to
share, but it is Ralda with her adventurous spirit, who is the true
heart of your band now. You will free her.

Concept: Rash Farm-boy
Cultural Keyword: Heortling 13
Tovtaros Tribe Community: 13
Distinguishing Characteristic: Rash 17
Runes:
g Air 17
s Movement 1W
	 Initiate of Orlanth
	 (adventurous, dynamic, impulsive, restless)
x Life 13

Occupational Keyword: Farmer 17
	 My Father’s Spear + 2

4 additional abilities
11 additional character creation points, no more than 10 in

one ability

FARMER
 Quick Summary: A free farmer who raises grain and livestock
 Gods: Orlanth (Barntar subcult), Ernalda
 Wergild: Carl or Cottar
 Living Standard: Minimal to Prosperous

You are the backbone of society, a free farmer who provides food
for the clan. You know the land.

You know the seasons and you feel the weather in your bones.
In addition to working the fields, you own a small herd of sheep
or, if you are wealthy, cattle, as well as lesser animals like pigs
and poultry.

If you are a man, you plow the fields. Plowmen work the soil
with a team of four to eight oxen. It is hard work. You goad your
ox team to drive your plow—a simple wooden ard with a bronze
plowshare—through the soil. You must be strong to lift the rocks
and boulders. You may have to work without rest. There is always
a lot of work on the farm from fencing and dry stonewalls to barn

18 HEROQUEST: GLORANTHA

building, wood chopping, and haymaking. You are part of the clan
militia—the fyrd. You do your duty, turning out for practice with
your strong hat, sharp spear and stout shield. Maybe you have a
sling, a bow or throwing javelins. If you are wealthy, you might
own a sword and even metal armor.

If you are a woman, you sow the open-fields with seeds and
coordinate the efforts to bring in the harvest. You spin wool and flax
on the spindle and then weave it on your loom to make cloth. You

participate in the ceremonies that bless the fields and the harvest.
If you are successful, you are a carl with your own long house

and enough oxen to form a plow team. The clan allocates you
fields to raise crops, and grazing rights for your herds. If you are
poor, you might be a cottar, living either in a relative’s hall or in
a small cottage. You help a carl to work the lands the clan has
apportioned to him, for which the carl gifts you with a share of
the farm’s produce. Even worse, you could be a stickpicker who
cannot even afford to keep a cottage and must sleep in another
man’s house with the animals. Stickpickers are charcoal burners
and wood gatherers, and few have a good word to say about them.

Air Rune Affinity (Thunderer)
As the source of the Air Rune, initiates of Orlanth can make the
broadest possible use of the powers of Air. A very incomplete list
of the abilities Orlanth initiates have been known to use the Air
Rune affinity for includes: bring rain; predict weather; change the
weather; endure weather (snow, wind, rain, etc.); call down thunder
and lightning; fight other elements; fly (carried by winds or upon
their own breath); create a hailstorm; enchant silver; summon and
command the winds; hear and speak at a great distance; summon
and command lesser air gods; and even improve their sword fighting
(the sword is the weapon of the Air Rune). The Air Rune aspect
of Orlanth is called the Thunderer, and those powerful with this
rune affinity are passionate, proud, unpredictable, and violent

Movement Rune Affinity (Larnsting)
As the source of the Movement Rune, Orlanth initiates can
make the broadest possible use of the powers of Movement and
Change. A very incomplete list of the abilities Orlanth initiates
have been known to use the Movement Rune affinity for includes:
change shape; move other object; fight with incredible speed and
accuracy; leap great distances; move quickly; run faster than the
wind; run over water; throw a rock or javelin impossible distances
with accuracy; transform something; and even transport instantly
to a distant location. The Movement Rune aspect of Orlanth is
called the Larnsting, and those powerful with this rune affinity
are adventurous, dynamic, impulsive, and reckless.

WHAT DO YOU KNOW ABOUT… ?

BARNAKT TWO-SWORDS
This proud old thane used to run your rebel band. He was obsessed
with fighting Harvar and the Yelmalio worshippers, but Ralda
redirected everyone to taking on the Empire. He is wise though,
he has seen many winters through, and his advice always seems to
help get you out of trouble that you just can’t handle. You want
to listen to him, he’s just a bit… boring.

RALDA RED-HANDS
You have a crush on Ralda, but everyone else in the Red-Hand
Gang would tease you without mercy if they knew. So you keep
it to yourself. Could a woman like that, a hero who has fought
the Empire, love a farm-boy like you? Hell, the woman’s hands
are stained red where she bathes her hands in the blood of her
enemies, and they say that she will never be “wedded or bedded”
unless a man can best in her in single combat.

BRIEFING FOR THE REBELS
Your leader Ralda Red-Hands has been captured by a Moon Dog,
who won your trust as a new recruit, but turned out to be a bounty
hunter, determined to bring Ralda in for the price on her head. She
is only just ahead of you, and you know she is heading down the
road to Herongreen. You need to catch her before she gets there.

THE THIEVES
THIEF: ORGORVALE HORSEFACE

Life never gave you much. You were born poor in a shack in Eurmal’s
Hill in Jonstown, never knew your father (who was probably a
Lunar soldier who your mother lay with for coin), and were put
out to work on the streets begging before you could even walk.
You didn’t want to earn your living lying on your back, and begged
Enferelda the Knife to teach you the skills of the street bravo. She
resisted, but you were persistent, passing all the tests she set for
you to cheat and steal for her. She finally let you join her band.
You have made some great scores together, and folks say you are
the baddest crew in Jonstown. But this score, this score is going
to make you famous.

Concept: Many-Faced Thief
Cultural Keyword: Heortling 13
Cinsina Tribe Community: 13
Distinguishing Characteristic: Many-Faced 17
Runes:
e Earth 13
i Illusion 1W
	 Initiate of Lanbril
	 (deceitful, cowardly)
j Disorder 17

Occupational Keyword: Thief 17
5 additional abilities
12 additional character creation points, no more than 10 in

one ability

THIEF
 Quick Summary: A criminal who steals others belongings
 Gods: Orlanth, [Lanbril], spirits or petty gods
 Wergild: Cottar
 Living Standard: Minimal to Common
Theft amongst kin is a crime. Sartar made it a crime to steal from
people on his roads and in his cities too. But you flout that law

19HIGHWALL INN

and steal other’s property for a living. If caught you will be an
outlaw. You live in the city; it is the only place a lowlife like you
can practice his trade without discovery. You may well be a beggar,
who has no kin to support him. You may be disabled or disfigured
by injury, or you may feign that you do. You may be a pick-pocket
who cuts the purses of the rich in the crowded market place.

Perhaps you are a mugger, who intimidates money from his
victims with a knife or strikes them from behind with a sap. You
could be a skilled burglar who specializes in climbing in a second
story window, picking locks, and stealing from strongboxes. Maybe
you are a con-man whose quick patter, mastery of disguise and
ability to lie convince your victims to fall for your elaborate schemes.

Whatever your skills, you will need to be streetwise and have
eyes in the back of your head to survive in the city. You will need
contacts in the underworld and among corrupt members of the
city watch. You will need to be accustomed to moving in the
shadows and hiding in dark places. You may have a gang, but just
as commonly could work alone.

Illusion Rune Affinity
Lanbril masks his crimes and his actions with falsehood, concealment,
and tricks. His cultists are known to use the Illusion Rune for a
variety of criminal purposes, including: to lie convincingly; to block
magical attempts to determine who committing a crime (including
by divination); to move unseen and unheard; to blend in with
one’s surroundings; to conceal items; to disguise oneself; to appear
exceedingly ordinary and forgettable; to mimic the voice of others;
to feign one’s own death. Other uses of this power is to manufacture
magical dusts whose varying enchantments may cause the inhaler
to sneeze uncontrollably, sleep, block any scent trail which might
exist or that stink so badly even humans can track it by scent; or
powders that may explode and create thick opaque clouds of smoke.
Initiates strong in this rune are deceitful, indirect, and manipulative.

Disorder Rune Affinity
Lanbril practices his trade regardless of the consequences for others
and delights in trickery and treachery. His cultists are known to
use the Disorder Rune Affinity to: lie convincingly; to open locks;
and to free themselves from bonds. Initiates strong in this rune
are selfish, shameless and treacherous.

WHAT DO YOU KNOW ABOUT… ?
ENFERELDA THE KNIFE

Your mentor, the mother you should have had. You worship and
adore her.

“LUCKY” FARNDAR
A pretty boy, who men want to be, and women want to be with.
The “face” in your operation and a consummate con-man.

VALMIR DANCES-ON-WATER
Your fellow rogue is an odd one indeed, not a follower of your god
Lanbril but the worshipper of some Lunar knowledge god, Irripi
Ontor. You are not quite sure how far you can trust him, but his
knowledge has helped your crew pull off some daring heists, so
he is certainly useful.

BRIEFING FOR THE THIEVES
The Goldentongue merchant Griselda Far-Walker has grown rich
trading fungus from the trolls of the Sporewood to the alchemists
of Jonstown. They pay a heavy price in silver for her wares, and
rumors suggest that she even has mushrooms that can be made into
a drink that guarantees the imbiber immortality. The alchemists
resent the prices she charges for her monopoly, and let it be known
on the streets of Jonstown that they would “ask no questions” if
someone could supply her wares, at a cheaper price. You really
can’t believe that she hasn’t been robbed before; she is a creature
of habit, always staying at the Highwall Inn on her journey south.

Your partners in crime, Enferelda the Knife and “Lucky”
Farndar should be waiting at the inn, posing as merchants from
Jonstown looking to buy honey from Grubfarm in the Vale of
Flowers. Your cover is a traveling puppet show. You put it about
that you are members of the puppeteer troupe, but you are not.

THIEF: VALMIR DANCES-ON-WATER
You were born on the banks of the Oslir and raised as a bargeman’s
son. You sailed up and down the Empire, but two things remained
the same: the settled folks were always afraid of travellers like the
barge folk, and only deceit and lies let you live. A good knife,
and your “water-dancing,” the skill of using it, often ends many
arguments.

You left the river behind and joined a circus, to see more of
the world, to steal its secrets.

You left the circus after a knife, a fighting circle, and a dead
ringmaster made it too hard to stay.

There are bodies everywhere behind you.
Never let them know you, never let them understand you.

Secrets are power.
You became a thief in Furthest, and you kept stealing all the

way to Jonstown, where you joined Enferelda the Knife’s crew.
You worship Irripi Ontor, but to you he is not the scribe’s god,

he is the “book thief.”

Concept: Mercurial Thief
Cultural Keyword: Tarshite 13
Cinsina Tribe Community: 13
Distinguishing Characteristic: Mercurial 17
Runes:
w Water 13
4 Full Moon 1W
	 Initiate of Seven Mothers Irripi Ontor subcult
j Disorder 17

Occupational Keyword: Thief 17
	 Water-Dancing + 4
	
4 additional abilities
9 additional character creation points, no more than 10 in

one ability

THIEF
 Quick Summary: A criminal who steals others belongings
 Gods: Orlanth, [Lanbril], spirits or petty gods

20 HEROQUEST: GLORANTHA

 Wergild: Cottar
 Living Standard: Minimal to Common
Theft amongst kin is a crime. Sartar made it a crime to steal from
people on his roads and in his cities too. But you flout that law
and steal other’s property for a living. If caught you will be an
outlaw. You live in the city; it is the only place a lowlife like you
can practice his trade without discovery. You may well be a beggar,
who has no kin to support him. You may be disabled or disfigured
by injury, or you may feign that you do. You may be a pick-pocket
who cuts the purses of the rich in the crowded market place.

Perhaps you are a mugger, who intimidates money from his
victims with a knife or strikes them from behind with a sap. You
could be a skilled burglar who specializes in climbing in a second
story window, picking locks, and stealing from strongboxes. Maybe
you are a con-man whose quick patter, mastery of disguise and
ability to lie convince your victims to fall for your elaborate schemes.

Whatever your skills, you will need to be streetwise and have
eyes in the back of your head to survive in the city. You will need
contacts in the underworld and among corrupt members of the
city watch. You will need to be accustomed to moving in the
shadows and hiding in dark places. You may have a gang, but just
as commonly could work alone.

FULL MOON RUNE
Glamours are created by drawing upon the impossible nature of
the Cosmos to create temporary reality. A glamour is something
you create.

A Lunar magician can use her Lunar Phase to create glamours
mimicking the runes that Phase can replace.

 Strictures: Never reveal the “full” truth, conceal who you are
 i Illusions: concealment, and lying
 . Fire: intellectual insight and bureaucracy

WHAT DO YOU KNOW ABOUT… ?
ENFERELDA THE KNIFE

She has been a good gang leader, devising some daring scores, and
this is amongst them. But, she still regards you with suspicion as
a Moonie. She wouldn’t be loyal to you.

“LUCKY” FARNDAR
A pretty boy, who men want to be, and women want to be with.
The “face” in your operation and a consummate con-man. You
understand who he is, you have been that person yourself. You
want his role in the band.

ORGORVALE HORSEFACE
 A young and impressionable member of your band. You can
use that. Get her to look up to you, to follow your teaching not
Enferelda’s. Not that you will share true secrets with her, just
enough to have her eating the scraps from your table.

BRIEFING FOR THE THIEVES
The Goldentongue merchant Griselda Far-Walker has grown rich
trading fungus from the trolls of the Sporewood to the alchemists
of Jonstown. They pay a heavy price in silver for her wares, and
rumors suggest that she even has mushrooms that can be made into

a drink that guarantees the imbiber immortality. The alchemists
resent the prices she charges for her monopoly, and let it be known
on the streets of Jonstown that they would “ask no questions” if
someone could supply her wares, at a cheaper price. You really
can’t believe that she hasn’t been robbed before; she is a creature
of habit, always staying at the Highwall Inn on her journey south.

Your partners in crime, Enferelda the Knife and “Lucky”
Farndar should be waiting at the inn, posing as merchants from
Jonstown looking to buy honey from Grubfarm in the Vale of
Flowers. Your cover is a traveling puppet show. You put it about
that you are members of the puppeteer troupe, but you are not.

THE PILGRIM
PILGRIM: PALASHEE THE LANTERN

Yelmalio is the light in the darkness. And, oh the times, they have
grown so very, very dark. The Hero Wars are coming, you see it
in the visions you have from staring at the sun, or deep into the
lantern flame. The Old World will end, a new world will come.
His light must be the guide to that new world. His light must be
the truth of that new world.

Now is the time to bring converts to the Cold Sun, Yelmalio.
Fight against his enemies, darkness and trolls.
Purge mankind of corruption with the piercing light of his truth.
You are the preacher. You bring the word of the Cold Sun. You

wear only thin woolen raiment, your carry only your spear and a
lantern—for his light. It is enough. The Cold Sun will provide.

Orlanth is your rival, the darkness your enemy, and followers
of Yelmalio may have fallen from his path.

You will bring them all into the light!

Concept: Zealous Preacher
Cultural Keyword: Tarshite 13
Vantaros Tribe Community: 13
Distinguishing Characteristic: Zealot 17
Runes:
. Light 10W
	 Devotee of Yelmalio

	 Gift: Radiant Vigor + 1
	 Gift: Sunburst + 1
	 Gift: Pierce Illusions + 1
	 Gift: Blind with Light + 1
	 Defend Against Monsters + 1

y Truth 17
W Mastery 13

Occupational Keyword: Priest 17
	
Geases:
Total Celibacy
Never Seek Shelter From Storm
Never Wear Armor
Never Believe an Orlanth Cultist
4 additional abilities

21HIGHWALL INN

3 additional character creation points, no more than 10 in one
ability

PRIEST
 Quick Summary: Holy person who leads magical activities
full-time
 Wergild: Noble
 Living Standard: Prosperous
You are a full-time leader of divine and magical activities. You
have learned all the myths of the gods, their sacred stories and
teachings. You know how to call upon the appropriate sacred story
as suggested by the gods. You know the sacrifices to please the
gods and to bring blessings and atone for guilt. You know how to
perform divinations to determine the god’s will. You know how
to cross to the other side and reach your god’s house on his holy
days. If you fail in your responsibilities, your people will likely
suffer terribly.

Your community chose you as a priest and they fully support you
with lands, herds and a portion of all sacrifices given to the gods.

Light Rune Affinity
The Light Rune is a subset of the Fire Rune stripped of its heat.
Yelmalio fought much during the Gods War and his initiates
can use their Light Rune when fighting with spears, throwing
javelins, or using the bow. Initiates often use their Light Rune
to blind their foes with bright light, to demoralize Darkness and
other things of the Underworld (such as the Undead) with the
light of the Sun, or dazzle their foes with the glow of their shields
or armor. Initiates can use this rune to purify themselves, defend
themselves against the temptations of women and defilement, and
remove temptation. Yelmalio provided protection for his people
in the Great Darkness and amongst other magic his initiates can
use their Light Rune to terrify and injure trolls, illuminate their
surroundings, see in the darkness, and see great distances. Hawks
and wrens are a combination of the Beast and Light runes, and
Yelmalio cultists can use the Light Rune to speak to birds and
command them. Horses are connected to the Light Rune as well
and initiates can use their Light rune to help them fight from
horseback, heal horses, and make them run fast. Initiates strong
in this rune are pure, pious, chaste, and ascetic.

Feat O Defender Against Monsters
Yelmalio is ever the defender against monsters and rebels. You
carry the Golden Shield that shines like the sky dome, and the
Justice Spear that pierces monsters, trolls, dwarfs, elves, barbarians,
firemen, and even cannibal women. Each time you fight against
them, you force them off but always suffer wounds. But as long
as you keep your Truth inviolate, you always survive.

Truth Rune Affinity
Yelmalio’s association with the Truth Rune comes from his steadfast
dedication to his vows and his connection to the Light of Knowledge.
Initiates have used his Truth Rune to reveal lies and falsehood,
shining his light into dark corners. His initiates have used his Truth
Rune to bind oaths, blind oath-breakers, burn away falsehood,
expose lies, and reveal illusions. The intense discipline of the Yelmalio
militia and Sun Dome Templars comes from their love of the Truth

and initiates also use the Truth Rune to stay in formation, to fight
as one, and to overcome the unvirtuous. Initiates who are powerful
in this rune are aloof, steadfast, truthful, disciplined, and just.

WHAT DO YOU KNOW ABOUT… ?
Corruption, darkness, fear... it liest all around. Bring them all to
Yelmalio’s light!

22 HEROQUEST: GLORANTHA

HIGHWALL INN LOWER FLOOR AND SURROUNDING ENVIRONS

23HIGHWALL INN

H
IG

H
W

A
L

L
 I

N
N

 S
E

C
O

N
D

 F
L

O
O

R

H
IG

H
W

A
L

L
 I

N
N

 C
E

L
L

A
R

 A
N

D
 T

U
N

N
E

L
S

G
GREG STAFFORD

(1948 - 2018)

game designer, mythologist, shaman, father,
grandfather, husband, brother, and friend

To honor Greg’s memory the family requests, in lieu of flowers,
that you strike up a conversation with someone you don’t know,

go somewhere you haven’t been,
face a personal challenge head on,

read about something new,
and enjoy life.

#WeAreAllUs

	Core_Activity
	Scenario_Premise
	Situation-1
	Cast-1
	Harvars_Thanes
	The_Caravan
	Highwall_Inn-1
	Begins_With-1
	Developing_the_Premise-1
	Blizzard
	Ghouls
	Point_of_No_Return-1
	Refuge
	The_Compound
	Runners
	Escalation-1
	Under_Siege
	Betrayal
	The_Larder
	Resolution-1
	Escape
	Untitled_Section
	Inspiration
	Pregenerated_Characters-1
	Untitled_Section-1
	Ralda_RedHands
	Barnakt_TwoSwords
	Koschei_the_Beardless
	The_Thieves-1
	Orgorvale_Horseface
	Valmir_DancesonWater
	The_Pilgrim-1
	Palashee_the_Lantern

