
Castle Ravenloft Board Game:
Contest Adventures

Castle Ravenloft Board Game: Adventure 1

Curses!
The Heroes, with Thorgrim at their lead, head back into
Castle Ravenloft for revenge. They must defeat the were-
wolf that killed Thorgrim’s brother.

Goal: Defeat the werewolf.

Number of Heroes: 2–5 Heroes (group adventure).

Adventure Setup
Special Components in this Adventure: Start
Dungeon Tile, Fetid Den Dungeon Tile, Chapel
Dungeon Tile, the Werewolf Villain Card, Werewolf
figure, 2–5 1-Monster tokens, Silver Dagger Treasure
Card, Silver Dagger token.

One Hero must be Thorgrim.

Place the Start tile on the table. Place each Hero on a
square adjacent to the stairway on the Start tile.

Find the Fetid Den and the Chapel tiles and set
them aside.

Shuffle the Dungeon Tile stack. Take 5 tiles from
the Dungeon Tile stack and then shuffle them with
the Fetid Den and Chapel tiles. Then, without look-
ing at any of the tiles, put the shuffled stack into the

Dungeon Tile stack after the 8th tile. (This way the
Fetid Den will appear between the 9th and 15th tile
drawn.)

Special Adventure Rules
Each time a tile with a skull on it is drawn, Thorgrim
loses 1 Hit Point, which signifies his losing struggle
with lycanthropy. The first time Thorgrim would
drop, he can stand back up without the use of a Heal-
ing Surge on his next turn (the effects of him standing
up are the same as a Healing Surge). Once he stands
up, place a Monster token on Thorgrim’s card to
indicate his current bestial nature and place the
Werewolf Villain Card next to Thorgrim’s card. From
this point forward, each time a tile with a skull on it
is drawn, Thorgrim turns into a werewolf during that
player’s upcoming Villain Phase and attacks as the
Werewolf Villain Card specifies. During Thorgrim’s
next Hero Phase, he operates as normal. Thorgrim’s
bestial state ends at the start of the next player’s Hero
Phase.

Lycanthropy is transferred by a bite, and the only way
to remove lycanthropy is to kill the werewolf in Castle
Ravenloft. Any time a Hero is bitten by a werewolf
and takes damage that drops the Hero below half of
his or her maximum Hit Points, the Hero is infected.
An infected Hero acts as Thorgrim does in his bestial
state (see above).

Fetid Den Tile: When a Hero reveals the Fetid Den,
do the following:

◆◆ 	Instead of drawing a Monster Card for the tile,
place the Werewolf figure on the bone pile. Like
all Villains, the Werewolf acts at the start of each
Villain Phase.

Chapel Tile: When a Hero reveals the Chapel, do
the following:

◆◆ Place the Silver Dagger token on the bone pile
along with the Monster indicated by the Monster
Card. A Hero that ends his or her Hero Phase
next to the Silver Dagger can pick it up. Give the
Silver Dagger Treasure Card and token to that
Hero.

Victory: The Heroes win the adventure when they
defeat the werewolf. Any Hero infected with lycan-
thropy is no longer infected.

Defeat: The Heroes lose this adventure if any Hero
has 0 Hit Points at the start of his or her turn and
there are no Healing Surge tokens remaining, or if all
Heroes in the party are infected with lycanthropy.

When You Start the Adventure, Read:
It has been days since you were last in these crypts with
your brother Hargrinn. You and Hargrinn had set out
to stop a werewolf that had been terrorizing the locals.
Hargrinn was armed with a silver blade to kill it, but he
underestimated its strength and died in its jaws. After
seeing that, you retreated. Now you have come back with a
band of adventurers to kill the werewolf and avenge your
brother.

When the Heroes Reveal the Fetid Den,
Read:
You enter a room with the fetid smell of death and decay.
Piles of bones lie about the room, and a large, fur-covered
creature crouches over its meal. You recognize the corpse as
that of Hargrinn. But where is his silver dagger?

Castle Ravenloft Board Game: Adventure 2

A Hero Lost

The Heroes must find the infected Hero in the lower levels
of the dungeon and locate the dark fountain. Combine its
water with the vial of holy water to cure the infected Hero.

Goal: Cure the infected Hero.

Number of Heroes: 2–5 Heroes (group adventure).

Adventure Setup
Special Components in this Adventure: Start
Dungeon Tile, Dark Fountain Dungeon Tile, Rotting
Nook Dungeon Tile, Secret Stairway Dungeon Tile,
Young Vampire Villain Card, Strahd figure, Holy
Water Treasure Card, Holy Water token, Alarm Trap
token, Alarm Trap Encounter Card.

One Hero must be the infected Hero. This Hero starts
at 2nd level with one extra Daily power and one extra
Utility power.

Give the Holy Water token to a Hero who is not
infected.

Place the Rotting Nook tile on the table and place
the infected Hero on that tile.

Place the Start tile on the table. Do not connect the
Start tile to the Rotting Nook tile. Place each remain-
ing Hero on a square adjacent to the stairway on the
Start tile.

Find the Dark Fountain and Secret Stairway tiles
and set them aside.

Shuffle the Dungeon Tile stack and take out 7 tiles.
These tiles become the Path to the Infected Hero.

Take 3 tiles from the Path to the Infected Hero and
then, without looking at any of the tiles, shuff le them
with the Secret Stairwell. Then put the shuff led stack
at the bottom of the Path to the Infected Hero stack.
(This way the Secret Stairwell will appear between the
4th and 8th tile drawn.)

Take 3 tiles from the Dungeon Tile stack and then,
without looking at any of the tiles, shuff le them with
the Dark Fountain. Then put the shuff led stack after
the 6th tile in the Dungeon Tile stack. (This way the
Dark Fountain will appear between the 7th and 11th
tile drawn.)

Special Adventure Rules
During the Exploration Phase, a player can draw a tile
from the Dungeon Tile stack or from the Path to the
Infected Hero stack.

A Hero can pass the vial of Holy Water only to an adja-
cent Hero during the player’s Hero Phase.

Each time the player controlling the infected Hero
would draw an Encounter Card, he or she must f lip
over one power instead (including At-Will powers). If
the player of the infected Hero starts his or her Villain
Phase with all powers f lipped over, the infection deals
damage equal to the Hero’s Surge Value.

Secret Stairway Tile: When a Hero reveals the Secret
Stairway, do the following:

◆◆ Place the tile and then connect the tile the
infected Hero is on to the tiles containing the rest
of the heroes. Connect them as close to the most
recently placed tile from each set of placed tiles as
possible.

◆◆ The Alarm Trap comes into play and activates on
each Villain Phase. The next time a tile is drawn
and placed, put the Alarm Trap on that tile. Until
the Alarm Trap tile is revealed, place Monsters
triggered by the Alarm Trap at an unexplored
edge closest to the Active Hero.

Dark Fountain Tile: When a Hero reveals the Dark
Fountain, do the following:

◆◆ Instead of drawing a Monster Card for the tile,
place the Strahd figure on the bone pile. Find the
Young Vampire Villain Card; the Young Vampire
activates at the start of each Villain Phase.

Victory: The Heroes win the adventure when the
infected Hero starts his or her Hero Phase on the
Dark Fountain tile with the Holy Water token.

Defeat: The Heroes lose this adventure if any Hero
has 0 Hit Points at the start of his or her turn and
there are no Healing Surge tokens remaining.

When You Start the Adventure, Read:
One of your party has been captured and infected by
Strahd’s minions. The infected hero is now stranded deep
in the crypt. An elixir made by combining holy water with
the water from the dark fountain can cure the hero of the
disease. Can you make it before the infection overwhelms
the lost hero?

Castle Ravenloft Board Game: Adventure 3

The Skull of
Necromancy

The Heroes must enter the dungeons of Castle Ravenloft to
obtain a powerful artifact and escape with it so that it can
be destroyed.

Goal: Recover the Skull of Necromancy and escape
the dungeon.

Number of Heroes: 2–5 Heroes (group adventure).

Adventure Setup
Special Components in this Adventure: Start
Dungeon Tile, Arcane Circle Dungeon Tile, Chapel
Dungeon Tile, Strahd’s Crypt Dungeon Tile, Strahd
Villain Card, Strahd figure, Wraith Monster Card,
Wraith figure, 5 Item tokens (Icon of Ravenloft, Holy
Water, Skull, Torch, Wooden Stake), 4 Treasure Cards
(Holy Water, Icon of Ravenloft, Torch, Wooden Stake).

Place the Start tile on the table. Place each Hero on a
square adjacent to the stairway on the Start tile.

Find Strahd’s Crypt tile, Skull token, a Wraith Mon-
ster Card, and a Wraith figure and set them aside.

Remove the Secret Stairway tile from the tile stack
and set it aside. It isn’t used in this adventure.

Find the Chapel and Arcane Circle tiles and set
them aside.

Shuffle the Dungeon Tile stack. Take 3 tiles from
it, then shuffle the Chapel tile into those tiles and
set them aside. Take 3 more tiles from the tile stack,
then shuffle the Arcane Circle tile into those tiles.
Then, without looking at any of the tiles, put the 4
shuffled tiles containing the Arcane Circle under the

4 shuffled tiles containing the Chapel tile. Finally, put
these 8 tiles back into the tile stack after the 8th tile.

Find the following 4 Item tokens: Icon of Ravenloft,
Holy Water, Torch, and Wooden Stake. Shuffle
those tokens and place them aside where you can
draw them randomly. Find each item’s corresponding
Treasure Card and set those cards aside.

Special Adventure Rules
Whenever a player draws a Dungeon Tile with a black
arrow, place one of the 5 Item tokens on that tile. A
Hero that ends the Hero Phase adjacent to an Item
token can pick up that item and its associated Trea-
sure Card.

A Hero that starts a turn at 0 Hit Points transforms
into a Wraith! Replace the Hero’s figure with the
Wraith figure, and refer to its Wraith Monster Card.
Skip the Hero and Exploration Phase of that player’s
turn. During that player’s Villain Phase, he or she no
longer draws new Encounter Cards but continues to
activate Monsters and Traps, including the Wraith.

To transform the Hero back, the other Heroes must
defeat the Wraith (the Heroes do not gain Experi-
ence Points or a Treasure Card). Next a Hero must
end his or her Hero Phase adjacent to the altar on the
Chapel tile. On the next turn of the Hero that was

transformed into a Wraith, he or she spends a Heal-
ing Surge and is placed adjacent to the altar.

Arcane Circle Tile: When a Hero reveals the
Arcane Circle, do the following:

◆◆ Place the Arcane Circle. Place Strahd’s Crypt
adjacent to an unexplored edge of the tile that
is farthest from the Arcane Circle. Instead of
placing one of the 5 Item tokens, place the Skull
token on the bone pile. Instead of drawing a
Monster Card for the tile, find the Strahd Villain
Card and place the Strahd figure on top of the
Skull token. Strahd activates at the start of each
Villain Phase. A Hero that ends his or her Hero
Phase adjacent to the Skull token can pick it up if
Strahd is not on the tile.

Victory: The Heroes win the adventure by taking the
Skull token and escaping by the stairs on the Start tile.

Defeat: The Heroes lose this adventure if any Hero
has 0 Hit Points at the start of his or her turn and
there are no Healing Surge tokens remaining. The
Heroes also lose if two Heroes are Wraiths at the
same time.

When You Start the Adventure, Read:
Using divination, you have learned that the Skull of
Necromancy, an evil artifact of terrible power, is in Strahd’s
dungeon. You have volunteered to explore the dungeon to
find the Skull and bring it out to be destroyed.

When the Heroes Reveal the Arcane
Circle, Read:
Ahead you see a glowing blue circle of arcane symbols with
the Skull of Necromancy in the middle. Suddenly, Strahd
appears and stands over the Skull. Strahd points at you and
intones, “You will make excellent minions. Prepare to die!”

