

Two Worlds II

MANUAL

TopWare
INTERACTIVE

EPILEPSY WARNING

Please read this notice before playing this game or before allowing your children to play.

Certain individuals may experience epileptic seizures or loss of consciousness when subjected to a daily dose of flashing or similarly strong lighting effects. Such individuals may experience a seizure while operating computer or video games. This can also effect individuals who have no prior medical record of epilepsy or have never previously experienced a seizure. If you or any family member has ever experienced epilepsy symptoms (seizures or loss of consciousness) after exposure to flashing lights, please consult your doctor before you use this game. Parental guidance is suggested for all children using computer and video games. Should you or your child experience dizziness, poor eyesight, eye or muscle twitching, loss of consciousness, feelings of disorientation or any type of involuntary movements or cramps while playing this game.

Turn the computer off immediately
and consult your doctor before playing again.

PRECAUTIONS DURING USE

- 👉 Do not sit too close to the monitor. Sit as far away as comfortably possible.
- 👉 Do not play when tired or short of sleep.
- 👉 Ensure that there is sufficient lighting in the room.
- 👉 While playing a computer or video game, be sure to take a break of 10-15 minutes every hour.

SYSTEM REQUIREMENTS:

MINIMUM

- Intel or AMD Dual Core CPU (2,0 GHz)
- 4 GB RAM
- Windows 7, 8, 10
- Radeon or Geforce Graphic Card (Shader 3.0 and 1 GB RAM)
- Mouse, Keyboard
- DVD-Rom drive, Soundcard
- Internet connection for activation and Multiplayer
- 20 GB free disc space

RECOMMENDED

- Intel or AMD Multi-Core CPU (2,6 GHz)
- 8 GB Ram
- Windows 7, 8, 10
- Radeon or Geforce Graphic Card (Shader 3.0 and 2 GB RAM)
- Mouse, Keyboard
- DVD-Rom drive, 5.1-soundcard
- Internet connection with 6.000 BPS for Activation and Multiplayer
- 30 GB free disc space
- Xbox 360 Controller (optional)

TABLE OF CONTENTS

1. The Story So Far	4
2. Installation and Uninstall	5
3. Serial Key and Activation	6
4. Main Menu	8
5. Multiplayer Menu	9
6. Game Controls	10
7. HUD	10
8. Movement and Combat	12
9. Saving and Loading	16
10. Travel Map	17
11. Quest Log	18
12. The Inventory Menu	19
Skills Tab	19
Equipment Tab and CRAFT System	24
Items Tab	26
Traps	26
The Oculus	27
Alchemy Tab	27
Magic Tab	28
13. Characters	29
14. Monetary Matters	30
15. Locks	32
16. Teleports	33
17. Altars	34
18. Books	34
Hotline and Support	35
Appendix A - Keyboard Shortcuts	36
Appendix B - Controller Layout	37
Notes	38
Credits	39
Limited Warranty	43

1. THE STORY SO FAR...

From the pages of “Antaloor: The Past, the Present, the Future”, by Master Bolo of Riclann:

“Cobbled together from whispers overheard from Cathalon to New Ashos, the history of our Empire has accumulated as many twists as variations. Yet throughout my travels, there is one element that remains certain...

It is a story of family.

Despite the countless events that preceded this moment, it often begins with the exploits of a Cathalonian mercenary, accompanied by his sister. Brought into our world within moments of one another, their bond transcended that of most siblings; she was his conscience. He was her sword.

However, the comfort and reliance they had built upon would soon be tested. Overwhelmed by their enemies, the sister was wounded. The mercenary desperately left her unattended in search of help. When he returned she was gone...

He spent months searching for her, scouring the far reaches of the continent in search of any hope and any trace of her survival. Tales of the Mercenary's journeys can still be heard in nearly every tavern, even today, though tainted with rumors and theories of the true nature of the siblings' purpose; an omen marking the return of the fallen Fire Lord Aziraal himself.

Some say that, eventually, he struck down his sister's captors. Others will claim that he joined them. But the most disturbing detail – one that chills me to my core – is that the sworn enemy of our nameless champion is the Emperor Gando-har himself.

As the war between the Human and Orc nations reaches its conclusion, those left to confirm or decry such notions seem to be among the casualties...

But some whispers can never be silenced.

While the tyranny of our new ruler has spread beyond the walls of Vahkmaar, one thing remains certain; the tales of these siblings are often mentioned in the same breath as are those of the ones who would seek insurrection...”

2 INSTALLATION

THIS SECTION DESCRIBES THE INSTALLATION OF A DVD VERSION. THE INSTALLATION OF A DOWNLOAD, STEAM OR OTHER PLATFORM VERSION MAY VARY!

Insert disk into the appropriate drive. If the “Autorun” function is activated, the Autostart menu will appear on your screen. If the Autorun function is disabled, open “My Computer” on your desktop and select the appropriate drive. Double-click “**Autorun.exe**” to call up the menu. Click “**Install Two Worlds II**” to start the installation process.

Installation requires at least 20 GB of free hard disk space for program data alone. You’ll need more disk space for user-generated files, such as saved games and screenshots. The operating system will also require free disk space for the swap files. Thus, we recommend 30 GB or more free disk space at a minimum prior to installation. If your operating system is Windows XP, a desktop symbol and a “Quick Launch” icon in the taskbar is automatically created once installation is complete. Windows Vista users can use the Game Explorer to start Two Worlds II.

Select “Exit” to quit the Autorun menu, and the game launcher will begin automatically. Or, start Two Worlds II instantly by selecting “**Launch game**”.

Both the desktop icon and the icon in the launch bar will open Two Worlds II. Also, the start menu shortcut will open the game. Select: Start - All Programs - Reality Pump - Two Worlds II.

REMOVING TWO WORLDS II FROM YOUR PC

To uninstall “**Two Worlds II**” from your hard drive, select:

Start – Control Panel – Add or Remove Programs / Uninstall a program.

Select “Two Worlds II” and click “Remove” / “Uninstall” to remove the game from your hard disk. A dialog box will open asking if you’d like to permanently delete all partially-played games and personal settings.

3. SERIAL KEY / ACTIVATION

Upon opening the game, a valid serial number for “**Two Worlds II**” will be required. Your personal serial number is located on the backside of this manual. Please remember, the code is case-sensitive.

Once the number's been accepted, you'll only need it if you have to install the game again. This serial number is a one-off - in Multiplayer mode, it's your own identification key that will give you access to the WarNet™ Server. If you require additional serial numbers for more workplaces, you can order them at a reduced price.

Just call **+49 (0) 721 - 909 882 66** or write us an
e-Mail to: **info@topware.com**

If you can't find a serial number on your product, or if the available serial number is invalid, don't panic! Just call our hotline and have your purchase receipt at hand.

ACTIVATION

Product activation is necessary to access the full spectrum of features “**Two Worlds II**” offers. Two options are available: online activation and activation via telephone.

ONLINE-ACTIVATION VIA INTERNET

We recommend activating your product online, because it is faster and more convenient. Simply click “Activate” upon opening the game, once a valid serial has been registered.

The program will then contact the activation server and complete the process in a matter of seconds. Remember, a working internet connection is mandatory.

ACTIVATION BY PHONE

The second option is telephone activation:

If you do not have Internet access, "Telephone Activation" will be your best option. After selecting this option, you'll see a 16-digit activation code. Call the number(s) below and have this code available for immediate reference.

Interational calls (English only): +49-(0)721-909 882 66

*: Calls may be charged at 0,14 EUR/minute from GT landlines. Calls from other providers or mobiles may be higher. Please check with your provider with details of theses charges before making this calls.

NOTE: this hotline is for product activation only. If you have any technical questions or questions about the game, please divert those questions to the proper hotline. If you don't wish to activate the product right away, you can wait, but know that this will limit your access to Two Worlds II to demo mode only.

REGISTRATION

Registration is voluntary and provides several advantages. Registered users have access to extra game content and are notified via email of game updates and notifications. Both a working internet connection and valid email address are required.

From the Main menu, select "Register" (You can also register when you activate the game). Upon registering, you'll receive a confirmation email with a link to the Download Area.

4. MAIN MENU

Start New Game

Begin Single Player Campaign.

Continue Game

Enter the Load Menu. From there, players can select and load saved games to continue their adventure. This menu can also be used to delete unwanted saved files by pressing

Network

Enter the Multiplayer Menu (see next page).

Settings

Adjust the following in-game settings:

Graphics

Adjust the specific rendering behavior of the GRACE™ engine, such as shadow and gamma settings to best fit your PC's hardware configuration. If the game seems to operate at undesirable performance levels, simply decrease the graphic settings to optimize gameplay experience.

Physics

Enable or disable the use of hardware physics. Users with older PC's, running video cards with less than 256 MB of RAM may want to consider disabling the use of hardware physics in order to optimize performance.

Interface

Adjust selected interface options and set the delay between Auto-Saves, or disable Auto-Save altogether. Players can also use this menu to adjust camera functionality, setting the horizontal and vertical look to inverted or fine-tuning camera sensitivity.

Controls

Review control configuration.

Sound

Adjust the volume of music and sound effects.

Exit

Quit game and return to the desktop.

5. MULTIPLAYER MENU

Choose “Network” from the main menu. Create a new account or connect to an existing one. Once logged in, players can create, modify or delete a character’s appearance and choose a name, as well as select a race, gender, and class.

Once Character Generation is complete, start the game. Choose a city or a village and confirm with [Enter] and begin. Get into contact with other players and start a network game. Visit the shops to buy or sell equipment. To open the main online menu, use the key. From here, players can access any of the following game modes/options:

- create/join a match
- setup your account
- Chat with other players
- View leaderboards
- Change settings
- Quit the village/city

MULTIPLAYER MODES

Deathmatch

Defeat opposing enemies and survive to be the last team standing.

Duel

Confront an equally matched opponent in a one-on-one skirmish.

Adventure

A seven-chapter campaign which takes players and their party across the continent in an attempt to recover a forbidden and magical artifact for Emperor Gandohar himself.

Village Mode

In this Real Time Strategy hybrid, players can create and maintain an entire village. Keep villager morale high by making sure the townspeople are well cared-for and protected.

Crystal Capture

Join up with friends and face opponents in this exciting and unique challenge mode, where teams compete to collect the most Azure Crystals. Make sure to avoid the fiery Skulls that destroy surrounding crystals and be mindful of the tricky Green Gems: one touch of those will transform the Azure Crystals into Skulls – and vice-versa.

6. GAME CONTROLS

Custom tailor your character's look or simply select the default appearance. Scroll through and modify available options, rotate the character using left mouse button [LMB], and zoom in or out with [mouse wheel]. Players can also use randomly generated unique models. Once you've settled on a desired appearance or are satisfied with the default model, simply press to accept and begin playing.

Modify numerous aspects of the hero's body and face. Customization can be as light as altering the hero's skin tone to as heavy as customizing a facial tattoo. Once the desired look has been reached, press to begin the Single Player Campaign.

Certain buttons can be redefined and HotKeyed to perform specific desired actions.

NOTE: Before HotKeying an item, make sure that the hero has his weapon sheathed.

 to – Access the assigned HotKeys.

To HotKey an item, open the Inventory Menu, highlight an item and then press and the desired HotKey. The item will then be added to your HotKey Bar.

NOTE: During combat, Hotkey functionality shifts to utilize weapon specific special attacks. See Movement and Combat for more information.

7. HUD

Displays all information vital to the gameplay.

① Crimson Health Orb

Measures the hero's Health. When low, use a healing potion, eat some food, or find an altar. regenerates over time when the hero's weapon is sheathed.

② Azure Mana Orb

Measures the hero's Mana. The amount of available magical energy determines the hero's casting ability. Mana can be restored with potions or through an altar.

③ Gold Stamina Orb

Measures the hero's Stamina. Decreases during sprint. Regenerates over time.

- ④ The red Bar indicates Enemy Health
- ⑤ The Green Bar indicates Experience Progression.
- ⑥ HotKey Bar
Displays active HotKey assignments as determined by the Hero's combat state.
- ⑦ Mini Map.
- ⑧ Distance to active Waypoint.
(Golden flag: actual quest, Blue flag: distance to own marker).
- ⑨ Both icons pertain to riding and only appear while on horseback.
- ⑩ The red Bar ⑩ indicates the Steed's Health, while the Gold Bar ⑨ measures the animal's Spur Tolerance.
- ⑪ Notoriety Blade: Committing a crime, even a minor infraction, such as exposing your weapon in public or carelessly bumping into civilians boosts the hero's notoriety. As the hero's notoriety increases so does the blood splatter on the Notoriety Blade. When the meter fills, a price is placed on the hero's head.

Guardians will take to hot pursuit in an effort to claim the bounty. Keep out of sight until the heat dies down and the hero's Notoriety Blade returns to a neutral level.

8. MOVEMENT AND COMBAT

GENERAL MOVEMENT

Mouse	Controls Camera Position
 	Controls Hero
	Action or Jump
	Press and hold while running to engage Sprint . Be mindful of the Gold Stamina Orb; once completely depleted, Sprint will remain unavailable until the sphere regenerates.
	Press and hold while idle to engage Sneak . NOTE: Required to use while executing death strike. (available from the middle of chapter 1)
	Main Menu

HORSEBACK RIDING

	Press to call the horse to the hero's side
	Mount Up
	Jump
 	Use to control the reigns to steer the horse
	Tap steadily to gallop
	Dismount when horse is idle

SAILING

 	Steer Rudder. The direction of the wind is indicated by the red streamer atop the mast and the arrows displayed on the Mini Map.
	Board Vessel
 	Press and hold to change the position of the boom and adjust the sails. The boom will swing to starboard or port side depending on what direction the wind is blowing.

GENERAL COMBAT

	Arm Equipped Weaponry
	Attack
	Press and hold to Block

Long range weapons such as Bows and Mage Staffs may require the player to press and hold [RMB] to charge an attack before releasing to fire. If unarmed, the hero will resort to hand-to-hand combat.

HotSwapping

[R] and **[T]** - Toggle between different equipment sets during active play.

NOTE: Custom equipment sets must be paired to these keys from the in-game Equipment Menu before HotSwapping can be used.

MELEE COMBAT

TARGETING – The Melee combat system utilizes Auto-target to better focus the hero's attack on advancing enemies. Auto-targeting is based upon enemy proximity and the direction which the hero is facing.

Press **[F]** to arm Equipped Weaponry. Attack while using the left mouse button. If unarmed, the hero will resort to hand-to-hand combat. Press and hold the right mouse button to Block.

Melee Combat HotKeys

Melee Combat features two different sets of HotKeys depending on whether the hero is in a defensive stance.

Offensive:

[1], **[2]** or **[3]** - Perform special attacks based on equipped weaponry. These Skill based attacks inflict increased damage but also have a brief cool down period before they can be used again.

Defensive (while blocking):

[1], **[2]** or **[3]** - Perform special defensive strikes based on equipped weaponry. These Skill based strikes can stun, knockdown, or even disarm an enemy, but also have a brief cool down period before they can be used again.

Seven basic styles of Melee Combat:

One Single-Handed Weapon

Allows for the use of the Dirty Trick Skill. Reduced blocking effectiveness. Limited to blocking Melee attacks only.

Single-Handed Weapon and Shield

Allows for the use of the Defensive Thrust Skill. Increased blocking effectiveness and scope by also defending against projectiles. Reduced overall attack speed.

Single-Handed Weapon and Torch

Useful in dark areas and allows for the use of the Fire Strike Skill. Reduced attack speed and blocking effectiveness. Limited to blocking Melee attacks only.

Dual Single-Handed Weapons

Allows for the use of as many as two weapon specific special attacks. Increased attack speed. Reduced blocking effectiveness. Limited to blocking Melee attacks only.

Heavy Two-Handed Weapon

Allows for the use of the Radial Barrage Skill and one weapon specific special attack. Increased damage and effectiveness against armored enemies. Moderate blocking effectiveness. Decreased attack speed. Limited to blocking Melee attacks only.

Two-Handed Weapon

Allows for the use of the Radial Barrage Skill. Exceptionally high damage and range. Moderate attack speed and blocking effectiveness. Limited to blocking Melee attacks only.

Knives & Daggers

Allows for the use of the Death Strike Skill when approaching unsuspecting enemies. Limited to use while using the Sneak Skill.

RANGED COMBAT

Distance can be a useful ally when facing large enemies. Equip a bow and quiver set from the Inventory Menu to engage in Ranged Combat.

Press and hold LMB to draw the bowstring.

The longer LMB is held the more powerful the subsequent attack becomes as indicated by the progress bar surrounding the reticle. The draw speed and maximum power are dependent on the type of bow equipped, as well as the hero's skill level in Quick Draw, Starting Draw, and Overdraw.

LMB - Release to Fire

 - while the bowstring is drawn (i.e. while LMB is being held), switch between Sniper Mode and Field Mode allowing for precision aiming or Auto-targeting.

Ranged Combat HotKeys

Ranged Combat features two different sets of HotKeys depending on whether the hero is in standard Field Mode or Sniper Mode. These Skill based attacks inflict added damage but also have a brief cool down time before they can be used again.

FIELD MODE: Wide angle perspective view of the field of battle. Utilizes Auto-targeting but restricts the use of precision shooting:

[1] - “Ice Arrow”. Once selected, press, hold, and release LMB to fire. Skillbook required.

[2] - “Multi Arrow”. Once selected, press, hold, and release LMB to fire.

NOTE: In Field Mode, multiple arrows travel in a wide spray pattern towards a desired target. For the precision targeting of multiple enemies simultaneously, players must first enter Sniper Mode and then select Multi Arrow. (See below.)

[3] - “Fire Arrow”. Once selected, press, hold, and release LMB to fire. Skillbook required.

SNIPER MODE: Close view perspective of individual targets. Utilizes precision aiming but restricts the use of Auto-targeting. Enter Sniper Mode by pressing **[X]** while drawing the bowstring with the right mouse button **[RMB]**.

[1] - “Poison Arrow”. Once selected, target enemy and then press, hold, and release **[RMB]** to fire. Skillbook required.

[2] - “Multi Arrow”. Once selected, target enemies and press **RMB** to individually tag. After enemies have been tagged, press, hold, and release **RMB** to fire multiple arrows at assigned targets. Using Multi Arrow in Sniper Mode, allows players to target and strike several enemies with one shot over a wide field of range.

[3] - “Distraction Arrow”. Once selected, target a location and then press, hold, and release **RMB** to fire. Skillbook required.

SPELL CASTING

Becoming a Mage or tailoring the hero's Skills to be more magically inclined requires the use of and proficiency with a Staff, as well as a deep understanding of Spell Amulets and the magic they possess.

See Magic Tab in the Inventory Menu section for more information on Spell Amulets.

HOTKEYS

[1] to **[0]** – Casting HotKeys. Player must select spell, indicated by highlighted icon on HotKey Bar, before casting can commence.

Press and hold LMB until the Casting Meridian has come full circle. Release to Cast. Casting time is dependent upon how many cards comprise the Spell Amulet, as well as the hero's skill level in Talented Tongue.

Press and hold RMB to Block.

While blocking, HotKeys **[1]**, **[2]** and **[3]** shift to defensive specials. These Skill based attacks inflict increased damage but also have a brief cool down time before they can be used again.

[1] – “Humbling Blow”. A defensive kick to the head with the potential to knock down the enemy. Only accessible while holding [RMB] to block. Skill must be acquired.

[3] – “Block Breaker”. A forceful downward swing breaking an enemy’s footing and opening up his defenses. Only accessible while holding [RMB] to block. Skill must be acquired.

LOOTING

Looting the bodies of fallen enemies is an important part of any RPG, and a good way to ensure that your pockets are always full.

 – Search the body of a defeated opponent.

See Monetary Matters for further information on lucrative opportunities.

9. SAVING AND LOADING

Game Saves and Loads can be performed at any time, whether through the Main Menu or In-Game Menu.

Saving Games

Press to access the In-Game Menu and select the Save option.

If you choose not to name a newly created save, it will be named automatically, based on your current location and gameplay time. Each save file contains a small screenshot for easy visual reference.

Loading Saved Games

Press to access the In-Game Menu and select the Load option to load existing saved games. Remember to save your current game before loading an existing save file. Saved Games can also be loaded from the Main Menu by selecting the Continue Game option.

Auto-Saves

Two Worlds II periodically Auto-Saves player progression throughout standard gameplay. The system stores the most recent 3 Auto-Saves in order to offer players a wider ranch of gameplay tracking.

Players can adjust the time between Auto-Saves to 5 - 30 minute increments through the Settings tab in the Main Menu.

NOTE: If Auto-Save is disabled altogether the game may still continue to create new Save files at plot centric points in order to protect players from data loss.

10. TRAVEL MAP

The hand sketched parchment map helps the hero navigate his way throughout the massive Antaloor landscape. Press to open your Item tab in the Inventory Menu and click Travel Map.

NOTE: The Travel Map can be assigned to a HotKey with .

	Zoom In/Out
	Hold while moving the mouse to free-look
	Set Waypoint. Waypoint markers are used to track points of interest. Markers will remain on the Travel Map until removed by the player.
	Set Active Waypoint. An Active Waypoint marker is used to track an immediate point of interest. This marker will appear in the hero's Mini Map, allowing for constant In-Game tracking.
	Close Travel Map and Return to Game.

MAP LEGEND

 Active Quest Marker

 Active Waypoint

 Active Quest Waypoint
(Pulsing Marker)

 Waypoint

 Major Town or City
(Big Yellow Pin)

 NPC of Interest
(Navy Blue Pin)

 Active Quest Giver
(Sky Blue Pin)

 Place of Interest
(Small, Blue Pin)

 Point of Interest (Pulsing Marker)
(Green Pin)

 Teleport

 Dungeon, Cave
(Small, Grey Pin)

 Altar (Pulsing Marker)
(Big, Blue Pin)

II. QUEST LOG

The Quest Log uses the hero's journal entries to track quest completion and status. The log is separated into chapters following the hero's plot progression as well as Guild sections, tracking quests pertaining to each of the 5 Guilds.

Quests are divided into Pending, Completed and Failed, each of which is accompanied by a detailed explanation and oftentimes hints.

Press **[F3]** to open your Item tab in the Inventory Menu and click Quest Log.

NOTE: The Quest Log can be assigned to a HotKey with **[Q]**.

[RMB] – Set Quest as Active. The selected Quest is marked with a flag icon on the Travel Map and set as the Active Waypoint, allowing for easy Mini Map navigation.

[LMB] – Click quest description to Track Quest on Map. Players are taken to the Travel Map where the selected Quest is indicated by a flag icon.

12 THE INVENTORY MENU

Players can utilize and customize the hero's Skills, Equipment, Items, Potions, and Spells at any time by accessing the Inventory Menu during standard gameplay. The menu is divided into five sections in order to better organize the hero's inventory and streamline accessibility and application.

Press **F1** to **F5** to open Inventory Menu.

[LMB] - click through the Skills, Equipment, Items, Alchemy, and Magic Tabs. The Inventory Menu provides players with access to some of the most important tools in Two Worlds II – the CRAFT, P.A.P.A.K. and DEMONS customization systems.

SKILLS TAB

As you gain experience by exploring Antaloor, completing quests, collecting items and defeating enemies, the hero's Experience Level will increase. The development of the hero's primary statistics is based on Attribute Points:

ATTRIBUTES

ENDURANCE

Determines the hero's maximum Health or HP.

STRENGTH

Determines base physical damage, maximum carrying weight, and access to certain heavy armor sets.

ACCURACY

Determines ranged weapon and projectile spell accessibility.

WILLPOWER

Determines the hero's maximum Mana or MP.

SKILLS AND SKILL DESCRIPTIONS

Through leveling and completing various tasks the hero will accrue Skill Points. These points can be assigned to individual Skills, allowing players to customize the hero's skillset to better fit their gameplay style. Some abilities must be learned from designated NPCs, or unlocked by obtaining corresponding Skill Books before the Skill can be unlocked.

Certain Skills are always going to be useful, whereas some will be more helpful depending on a player's class specialization. The effectiveness of a given Skill depends on its level; the higher the level, the more effective it is.

Skills are divided into six groups: General Skills, Crafting Skills, Assassin Skills, Mage Skills, Ranger Skills, and Warrior Skills.

GENERAL SKILLS

Useful to all class specializations.

RESILIENCE: Increases the rate of health regeneration while weapons are sheathed.

ELEMENTAL RESISTANCE: Increases resistance to Fire, Frost, Shock and Spectral Damage.

POISON RESISTANCE: Increases resistance to Poison Damage.

STAMINA: Increases maximum Stamina, expanding the hero's range while using Sprint.

PHYSICAL RESISTANCE: Increases resistance to Physical Damage.

CRAFTING SKILLS

Increases the hero's ability to upgrade equipment and items using the CRAFT system.

METALLURGY: Increases the maximum upgrade class of all items.

ARMOR REINFORCEMENT: Increases the maximum upgrade class of all armor sets. Further builds upon the Metallurgy Skill.

WEAPON FORGING: Increases the maximum upgrade class of all melee weapons. Further builds upon the Metallurgy Skill.

SHIELD CASTING: Increases the maximum upgrade class of all shields. Further builds upon the Metallurgy Skill.

ARCHERY CRAFTSMANSHIP: Increases the maximum upgrade class of all bows. Further builds upon the Metallurgy Skill.

ALCHEMY: Increases the hero's ability to brew stronger and more effective potions.

FUSION: Increases the maximum upgrade class of items through Crystal Fusion. Skill Crystals can also be fused together to yield higher-level Crystals.

ASSASSIN SKILLS

Useful to more than just assassins, these skills are the foundation of any Rogue and remain a great asset to any Warrior, Ranger or Mage.

TRAPPER: Allows for the setting of increasingly advanced traps.

SNEAK: Increases the speed of which the hero is able to Sneak.

DEATH STRIKE: Increases distance from which the hero can dispatch an enemy using a Knife.

LOCKSMITH: Increases the time allotment when attempting to manually lockpick a chest, wardrobe, or door. Also increases the chance of successful Auto-Lockpick.

See Locks-Chapter for more information on lockpicking.

THIEVERY: Increases the time allotment when attempting to pick a target's pockets. See Monetary Matters for more information on pick-pocketing.

MAGE SKILLS

Increases the hero's Spell Casting and Spell Crafting abilities.

AIR MASTERY: Increases the maximum number of Air Magic cards usable in a single Spell Amulet.

FIRE MASTERY: Increases the maximum number of Fire Magic cards usable in a single Spell Amulet.

WATER MASTERY: Increases the maximum number of Water Magic cards usable in a single Spell Amulet.

EARTH MASTERY: Increases the maximum number of Earth Magic cards usable in a single Spell Amulet.

NECROMANCY MASTERY: Increases the maximum number of Necromancy Magic cards usable in a single Spell Amulet.

WISDOM: Increases the maximum number of Modifier Cards usable in a single Spell Amulet.

TALENTED TONGUE: Reduces the Casting Time required to cast spells.

ELEMENTAL FOCUS: Increases the rate of Mana regeneration.

SUMMONING: Increases the ability, effect, and scope of Summoning Spells, Traps, and Altars.

BATTLE CLARITY: Reduces the amount of Mana required to cast spells.

SORCERY ARTISAN: Increases the maximum number of Carrier Cards usable in a single Spell Amulet.

RANGER SKILLS

Increases the strength and effectiveness of the hero's special moves during Ranged Combat.

MULTI ARROW: Increases the number of arrows which can be shot simultaneously.

RANGER PRECISION: Increases the dealt Physical Damage of ranged attacks while in Sniper Mode.

STEADY HAND: Increases the amount of enemies the hero can target while in Sniper Mode.

STARTING DRAW: Increases the initial draw of the bowstring during ranged attacks.

QUICK DRAW: Increases the speed at which a Bow is drawn.

OVERDRAW: Increases the degree with which the hero can overdraw the bow, adding to the force and speed of overdrawn shots.

MARKSMAN: Increases the chance for a critical hit with ranged attacks.

FIRE ARROW: Increases the dealt Fire Damage of this explosive arrow.

ICE ARROW: Increases the dealt Frost Damage and chance to slow or freeze an enemy with this ice enchanted arrow.

DISTRACTION ARROW: Increases the scope and effectiveness of a strategically placed arrow, drawing the attention of nearby enemies and dealing Physical Damage upon detonation.

POISON ARROW: Increases the Poison Damage chance to slow an enemy with this Poison infused arrow.

WARRIOR SKILLS

Increases the strength and effectiveness of the hero's special moves during Melee Combat.

DEFENSIVE STANCE: Reduces Physical Damage taken while blocking.

DIRTY TRICK: Increases the chance to temporarily blind an enemy with this quick handful of sand to the eyes. Limited to use with one Single-Handed weapon only.

DEFENSIVE THRUST: Increases Physical Damage and effectiveness of this forceful knockback, using a Shield or Polearm to repel advancing enemies. Limited to use with Shields and Polearms only.

FIRE STRIKE: Increases the hero's ability to use his torch as a secondary weapon, dealing added fire damage to enemies. Limited to use with torch only.

RADIAL BARRAGE: Increases the dealt Physical Damage of this brutal radial attack, affecting surrounding enemies. Limited to use with Two-Handed weapons only.

BLUNT FORCE: Increases Physical Damage and chance to Stun with this heavy blow to the head. Limited to use with Maces only.

SHIELD PULL: Increases the chance to successfully strip an enemy of their shield using the hooked edge of an axe. Limited to use with Axes only.

BLOCK BREAKER: Increases Physical Damage dealt by a heavy lunge strike, capable of breaking through an enemy's block.

BATTLE CRY: Increases the dealt Spectral Damage and chance to Stun of this radial shockwave, repelling surrounding enemies.

HUMBLING BLOW: Increases the chance to knock an enemy to the ground with this high kick to the head. Also increases the chance to execute an instant kill strike on a fallen enemy using a Melee Weapon. Effect limited to humanoid enemies only.

RETRIBUTION: Increases the chance for a critical hit with all weapons. Increases damage dealt by counter attacks as well as the chance to execute a special attack.

THRUST STRIKE: Increases the hero's ability to execute a powerful thrust with added Piercing Damage. Limited to swords only.

EQUIPMENT TAB CRAFT SYSTEM

Displays all equippable items in the hero's inventory and allows players to upgrade, disassemble and customize their weapon and armor sets. Items highlighted in red indicate that the hero's current Skill and/or Experience Level prevent their use.

Players will find item usability requirements as well as statistics displayed in the Tool-Tip window in the lower corner of the screen.

[LMB] - Equip or unequip highlighted weapons, armor, shields, wares, and rings.

[RMB] - Send highlighted piece of equipment to the Anvil to upgrade or disassemble using the CRAFT system. See CRAFT (below) for more information on how to upgrade and disassemble equipment.

[RMB] - Drop unwanted items.

[R] and [T] - Switch between and assign different HotSwappable Equipment Sets. Assigned Equipment Sets are indicated by one of 3 different gold dragon bezels. Once these sets have been assigned, players can quickly HotSwap Equipment Sets during active gameplay.

CRAFT

(Complete Reshaping and Forging Technology)

METALLURGY

Use CRAFT to upgrade or disassemble equipment. Most pieces of equipment can be disassembled into elemental parts and then used to upgrade weapons, armor, or shields. However, the hero must possess the Metallurgy Skill In order to upgrade possessions. Once Metallurgy reaches level 10, players can utilize **Weapon Forging**, **Armor Reinforcement**, **Archery Craftsmanship**, and **Shield Casting** to further enhance respective items.

Once sending an item to the Anvil and opening the CRAFT system, players can select Upgrade or Dismantle. In order to upgrade an item, players will need specific elemental parts such as Steel, Iron, Wood, and Cloth. These elemental parts can be obtained by dismantling weapons and armor sets found throughout the Antaloor landscape. The more an item is upgraded, the more elemental parts are required to continue enhancement.

[RMB] - Right click on an item to open the CRAFT interface

Navigate cursor to select different functions and slots.

[LMB] - Select highlighted option or slot.

FUSION

The CRAFT system also allows players to Fuse Skill Crystals to armor and weaponry, adding Damage and Protection effects. Skill Crystals can be Fused to any of the 5 slots that run along the top of the CRAFT system interface. The 6th slot is reserved for a Sealing Crystal, adding additional buffs but also locking the equipment from any further Fusion.

Select highlighted option or slot. Press the right mouse button to remove a skill crystal from the slot. Gems become locked in place if a Sealing Crystal has been fused in the last slot.

Players can also use the Fusion Skill to Fuse two or more Skill Crystals together, combining the attributes to create a larger, more powerful stone.

CUSTOMIZING APPEARANCE

Last but not least, CRAFT can be used to customize the colors of Armor Sets, Robes, and various other wares. Pigments can be purchased or found throughout Antaloor and then added to any of the 4 slots that run along the bottom of the CRAFT system interface.

Use a right click on an item to open the CRAFT interface. Navigate cursor to select pigment slot. Click with the left mouse button on the small hook to color the item.

ITEMS TAB

Displays usable and HotKeyable items.

Each item appearing in this tab can be assigned to any of the 10 HotKeys in the hotkey bar [1] - [0]. As HotKeys are assigned, function icons are conveniently added to the In-Game HotKey Bar.

Certain useful items are HotKeyed by default to specific buttons. However, this configuration can be changed at any time.

ITEMS

TRAVEL MAP: Helps the hero navigate his way throughout the massive Antaloore landscape. See Travel Map for a more detailed description. HotKeyed to [F6] by default.

QUEST LOG: Tracks quest completion and status. See Quest Log for a more detailed description. HotKeyed to [F7] by default.

REPUTATION LOG: Tracks combat statistics, as well as the hero's reputation amongst the various Guilds of Antaloore.

TORCH: Used to illuminate the world around the hero. Helpful in dark dungeons.

POTIONS: All potions, whether found, purchased, stolen, or made can be found ready for immediate use or HotKey for quick access during combat. HotKeyed to [N] (healing potion) and [M] (mana potion) by default.

TRAPS

A variety of traps can be found and purchased throughout Antaloore.

Holding Traps: Though rarely lethal, these traps will snare a target and hold the victim in place for a set period of time. Holding Traps can be used multiple times.

Standard Traps: These more traditional traps utilize poisoned spikes, razor-sharp blades, and other instruments of pain to deliver Medium Damage to unsuspecting enemies. Standard Traps can be used multiple times.

Explosive Traps: These marvels of mechanized mayhem combine the best and deadliest elements that technology and alchemy have to offer. They deliver Heavy Damage and can impact numerous enemies via the blast radius. Explosive Traps can only be used once.

THE OCULUS

The Oculus is the ethereal aura of a disembodied eye. Moving through the air as the user commands, an Oculus is able to enter hard to reach places, transmitting everything in its line of sight straight into the owner's cerebral cortex. Depending on the craftsmanship, some of these unholy artifacts can set traps or even blast an enemy with a magic missile however, the majority of these offensive based Oculus are limited to a single use.

Use the **[W]**, **[A]**, **[S]** and **[D]** keys to steer Oculus' flight. Use the mouse to control the eye. Hold the right mouse button pressed to propel Oculus.

[LMB] – Engages offensive mechanism, such as a magic missile or trap. Note: Only advanced Oculi are capable of offensive attacks.

[Esc] – Return to Hero. Once the mental connection has been bridged, an Oculus will always find its way back to the hands of its owner.

ALCHEMY TAB

Displays all Alchemy ingredients and provides players with access to the **Portable Alchemy and Potions Assembly Kit**, or P.A.P.A.K.

The P.A.P.A.K. allows players to create unique and valuable potions, using herbs and organic material found throughout Antaloor. These ingredients can be purchased or harvested. Herbs can be found growing all over the lush Antaloor landscape, while organic material needs to be extracted from creature and animal carcasses. Players can even title and save potion recipes after a successful brewing.

Place highlighted ingredient in the cauldron using the left mouse button. Click the hook on the top left to Brew Potion. Once two or more ingredients have been placed in the cauldron, players can begin the brewing process. Click on the respective button to save or to discard Potion Recipe.

Experiment with various ingredient combinations to yield a wide spectrum of results. Try combining ingredients with similar effects for stronger potions. These potions can have effects as simple as restoring Health or Mana, to as advanced as adding temporary character buffs. These advanced potions can only be used in moderation. The hero is limited to 3 buffing potions at a time. Any additional buffing potion will replace the effects of the first one consumed.

MAGIC TAB

Displays all Spell Cards and Spell Amulets, and provides players with access to the Dynamic Enchantment, Magic, Occultism & Necromancy System or DEMONS. This system governs the creation and use of spells according to the five schools of magic. These 5 schools are based on the four primary elements of Air, Earth, Fire, and Water as well as the mysterious fifth element, known only as the Verita.

The primary function of DEMONS is the customization and creation of unique and powerful spells. These spells are constructed by assembling various Spell Cards inside of Spell Amulets. Depending on the number, arrangement, and variety of Spell Cards used within the Spell Amulet, the nature of a spell can change drastically.

CARRIER CARDS

Determine the spell's core functionality, whether it be a missile, enchantment, or trap based spell.

EFFECT CARDS

Determine the elemental magic from which the spell draws its power from. Air, Earth, Fire, and Water each add a unique essence to the spell's core.

MODIFIER CARDS

Influence the nature and effects of a spell based upon the spell's core, as determined by the Effect and Carrier Cards.

Spells must contain at least one Carrier Card and one Effect Card to complete its core before being cast. Stacking additional Carrier and Effect Cards fortifies this core and increases the spell's overall strength.

Press LMB to open the highlighted Spell Amulet. Switch between layers using your mouse wheel. Advanced Spells can have multiple layers, widening the scope of the spell's effects. Press LMB to insert a card into the highlighted slot. The right mouse button removes the card from a highlighted slot.

It is important to note that not all spells created through experimentation with card arrangement will have the necessary balance needed for casting. The interface will begin gleaming once a spell has reached an elemental balance, indicating its readiness to be casted.

13. CHARACTERS

CITIZENS

During the course of the hero's journey, he will come across countless people simply going about their daily lives. Often they pay little attention to the hero's activities, unless they witness some type of crime, so be wary in crowds.

Some, however, will request assistance from the hero with the completion of a multitude of tasks and quests. While most are optional, aiding these individuals will often result in useful rewards, and a better understanding of the inner workings of Antaloore.

BANDITS

Bands of outlaws can regularly be found scattered throughout Antaloore. Some near major trade routes preying on travelers and merchants, others far off the beaten path providing refuge for those seeking to escape persecution for their crimes. Players should be mindful of their surroundings when traveling, and wary of unidentified campsites.

SHOPKEEPERS

Whether in times of peace or strife, there is always money to be made. Merchants specializing in an array of goods can be found in major cities and surrounding villages, always eager for new customers. Spoils of the hero's journey can be traded with many of these individuals, provided the goods pique the merchant's entrepreneurial fancy.

Players should note that most merchants are affiliated with one of the various Guilds, and will often offer lower prices should the hero be in good standing with their affiliates. See Monetary Matters for more information on trading.

GUARDIANS

The peacekeepers of Antaloore, guardians can be found in and around major cities, diligently enforcing the law to provide safety and security for the citizens they are charged to protect. Special attention should be paid to the Notoriety Blade while in the presence of these lawmen, who will show no mercy should the hero appear to pose a threat to the populace.

SOULPATCHERS

These individuals possess a unique mystical skill, allowing them to "cleanse the souls" of their patrons. For a modest fee, they will perform a ritual of regression on the hero's mind, effectively resetting the Skill Point pool and allowing players to reallocate all Skill Points earned thus far during their journey.

MUSICIANS

Often found in high traffic areas of major cities, these joyful folk entertain those passing by with whimsical tales and enchanting melodies.

Additionally, there are many who have taken to teaching others their trade, carrying various instruments and sheet music available for purchase. See Monetary Matters for further information on playing music.

TOWN CRIERS

Outspoken heralds tasked with delivering news and information to the masses. While many topics might seem of little concern initially, an attentive ear may be able to pick out promising tips about the surrounding area and its inhabitants.

14. MONETARY MATTERS

During the course of the hero's journey, players will encounter a variety of lucrative opportunities.

DICE GAMES

Played on various Dice Tables scattered throughout the cities and villages, Dice Games provide players with the opportunity to gamble auras in several different games of chance. To play, simply approach a table, select a game, and press ☐. Raise or lower the bet by pressing ☐ and ☐. Start a new game and roll the dice with a left mouse click. Press ☐ to kick the table during a roll to shake up the outcome.

TRADING

Merchants deal in a variety of goods, most common of which are weapons, armor, magical items, and food. Depending on local supply and demand, shopkeepers in one city may offer more or less than their competitors in a neighboring town, encouraging players to shop around for the best prices. Most shops close up for the night, only to reopen their doors at dawn. To shop, simply approach a shop or stand, peruse the merchant's wares, and make a selection. Press ☐ to open the shop interface. Navigate the Trade Menu and click the right mouse button to buy or sell a highlighted Item.

COMPLETING QUESTS

Seeking out and completing quests is more often than not a good way to secure a few extra auras from a grateful citizen. Some may even offer valuable items as thanks, though others may repay the favor with information rather than riches.

LOOTING BODIES

Standard practice after a fight, looting a fallen body allows players to collect the belongings of their hapless ex-owner. Humans are likely to carry weapons and armor, while most creatures yield organic material useful for potion making or trade.

Press ☐ to loot corpse.

CHESTS AND WARDROBES

Chests and Wardrobes are littered throughout the many villages and cityscapes of Antaloor but are usually locked to deter theft. These locks serve as an excellent indicator as to the possible value of the contents. Often, the more advanced the lock, the more valuable items reside inside. Once opened, chests and wardrobes can be used to store the hero's belongings. To do this, simply open the chest or wardrobe, access the hero's inventory, and select items to place in the container. Press ☐ to open or search container öffnen und durchsuchen. You can place selected items into container by using LMB.

PICKPOCKETING

Once the hero has unlocked the Thievery Skill, players can approach an unsuspecting victim from the rear and begin pickpocketing, using the Thievery Mini Game. In order to avoid attention, players should seek out targets that appear to be preoccupied, such as crowd members attentively listening to a local Town Crier. Be quick and mindful of nearby Guardians. Execute Thievery and begin the Thievery Mini Game with ☐ (Sneak mode required). With the mouse you can skillfully maneuver the hero's hand into the target's pocket. Click on the left mouse button when all gaps in the rotating symbols are parallel to complete theft.

PICKING UP ITEMS

An easy way to make some extra aruas is to simply keep a watchful eye on the hero's surroundings, looking for herbs and plants to make potions or sell. ☐ to Pick up item.

PLAYING INSTRUMENTS

Upon learning the basics from any skilled Bard, players can try their hand at making beautiful music. Players can even join in with a Bard and see if they are talented enough to draw a crowd and pick up a few tips. To begin playing, simply open the Inventory Menu, equip an instrument, select the desired sheet music, begin the Bard Mini Game, and watch the tips roll in. It is important to note that the better the hero's musical performance is, the more tips he will receive.

Open the inventory, equip highlighted instrument and select sheet music by a left mouse click. Press rhythmically ☐, ☐, ☐ and ☐ to hit the notes and stick with the tempo.

15. LOCKS

Throughout the hero's journey, players will encounter a multitude of locks, differing in complexity and strength. Most locks can be cracked at the hand of a skilled locksmith but some are enchanted and require a paired key to open. Players can choose to utilize the Lockpicking Mini Game in an attempt to manually pick a lock or simply select Auto-Lockpick to have the hero take charge. No matter what rout players choose, Lockpicks remain a necessity.

LOCKPICKING

Each time the hero attempts to open a locked door, chest, or wardrobe, players enter the Lockpicking Mini Game. Here, players can choose the hands-on approach and select Begin Lockpicking or execute Auto-Lockpick.

LOCKPICKING MINI GAME: Circle the pick around the lock's inner cylinders, pushing it through the grooves of each layer. The longer the hero takes to pick the lock the more his hands begin to shake, increasing the likelihood of breaking the lockpick. As the hero advances his Locksmith Skill the steadier his hand becomes and the more time is allotted for Lockpicking. The Lockpicking timer is indicated by a red bar in the lower right corner of the Lockpicking Interface.

With ☐ you begin Lockpicking. Press RMB to reverse the Lockpick's Direction. Press LMB to push the Lockpick through the Layered Grooves.

Auto-Lockpicking: Chance for success is determined by the hero's Locksmith Skill level and indicated in the lower right corner of the Lockpicking Interface. Start Auto-Lockpick with .

MAGIC – BREAK LOCK

If the hero is skilled in magic, players can utilize the Break Lock Spell in lieu of a lockpick. However, this spell is rather complex and will consume a large amount of the caster's mana, but the potential reward may be worth the cost.

BRUTE FORCE – BREAK LOCK

If the hero is out of lockpicks or not skilled enough in Locksmith, players have the option to use brute force to smash a lock. However, such a forceful blow has its repercussions, as using brute strength to break a lock could inadvertently break the hero's weapon. It is important to be mindful of the weapon's condition before attempting to break a lock. The likelihood of breaking the hero's weapon is indicated in the Lockpicking Interface.

16. TELEPORTS

Ancient Technology dating back to the Théarchs, teleports provide instant travel amongst the many nodes throughout Antaloor.

Little is known about the inner workings of these devices but several different variants have come into existence through many years of experimentation.

BRIDGE TELEPORT

Functionality limited to a singular bridge between two remote locations.

GATEWAY TELEPORTS

The malfunctioning remains of Théarch Teleports, these gateways can be extremely unpredictable, and often lead to dangerous locations devoid of civilization.

THÉARCH TELEPORTS

Constitute what remains of the once massive web of nodes covering the entire world of Antaloor. Each Théarch Teleport grants access to all recorded nodes. Users must know the exact location of the target node before a jump can be made.

The hero records the location of each Théarch Teleport he comes in contact with, adding the location to available jump points.

PORTABLE THÉARCH TELEPORT

Embodying the pinnacle of Théarch technology, these ancient artifacts are light enough to be carried and deployed at a moment's notice.

However, due to their size, these rare Teleports lack the power of their stationary predecessor. Portable Théarch Teleports can only operate with a clear line of sight with the sky, preventing instant travel while in underground dungeons and caves.

17. ALTARS

Scattered throughout the land, Altars and Obelisks are ancient structures constructed to honor each of the 4 Elemental Gods. These shrines serve as the closest connection the people of Antaloor have with their patron gods. Those who honor the Altars experience a momentary link to the respective Elemental God, enthralling their very being with a fraction of the deity's power.

Players can use Altars to restore the hero's Health and Mana as well as add a brief increase to an Altar specific Character Attribute.

With ☐ players honor the Altar.

Altar of Aziraal

These shrines, hailing the evil God of Fire, briefly increase the hero's Strength.

Altar of Maliel

These shrines, hailing the benevolent Goddess of Air briefly increase the hero's Willpower.

The Altar of Throglin

These shrines, hailing the stern Lower God, briefly increase the hero's Endurance.

The Altar of Yatholen

These shrines, hailing the mighty God of Water briefly increase the hero's Dexterity.

18. BOOKS

Scattered around Antaloor are dozens of volumes that narrate the lives and history of her people. Taking the time to read them, not only fosters a deeper understanding of the world, but may also unearth clues to unlocking hidden secrets.

Onward With Your Journey...

Now that you are better acquainted with the world of Antaloor, it is time to pick up your equipment and prepare to embark on a perilous journey through its vast lands...

|| HOTLINE AND SUPPORT ||

Because we have put this product through many rigorous tests on a wide range of hardware configurations, you shouldn't experience any problems. However, it's impossible to test every configuration.

Before contacting our technical support, have the following information on your hardware system ready at hand:

What operating system are you using?

What processor do you have?

How much RAM does your computer have?

Which version of DirectX is installed on your computer?

Which graphic card and sound card does your computer have?

Which driver version do you have for your graphic card and sound card?

If you don't have the above information handy, you can use the DirectX 9.0c diagnostics program. Click on Start - Run and type in **DXDIAG**. In the System menu, you'll see the exact information about your computer. If you send us an email, attach the file (compressed, of course) DxDiag.txt.

To get this file, open the DirectX diagnostics program and click on the button „Save all information“.

Before contacting us please make sure your operating system (Windows) and device drivers (video card, sound card & motherboard) are fully up to date, as this is usually the main problem when experiencing software difficulties. You can find a list of all hardware manufacturers under www.treiber.de or under www.windrivers.com.

NOTE: If you update your graphic card driver, it is absolutely necessary that you reinstall DirectX.

A-KEYBOARD SHORTCUTS

W - Move forward

S - Backwards

A - Move to left

D - Move to right

[Space] - Jump/Action

F - Arm / Disarm

F1 - Inventory: Skill tree

F2 - Inventory: Equipment tab (CRAFT)

F3 - Inventory: Items tab

F4 - Inventory: Alchemy (P.A.P.A.K.)

F5 - Inventory: Magic tab (DEMONS)

N - Swallow healing potion

M - Swallow mana potion

Esc - Pause/Menu/Call back oculus

R - Switch equipment sets (left)

T - Switch equipment sets (right)

H - Call horse

Q - Toggle Aim to Left Target

E - Toggle Aim to Right Target

X - Sniper-mode on/off

 Punch / Strike
Press in ranged combat to load up bow. Press to load up casting meridian.

 Zoom in/out

1 - Hotkey 1 - assignable*

2 - Hotkey 2 - assignable*

3 - Hotkey 3 - assignable*

4 - Hotkey 4 - assignable*

5 - Hotkey 5 - assignable*

6 - Hotkey 6 - assignable*

7 - Hotkey 7 - assignable*

8 - Hotkey 8 - assignable*

9 - Hotkey 9 - assignable*

0 - Hotkey 0 - assignable*

*: When in inventory press 1-0 + shift to assign the key to currently selected function

Alt + **F5** - Show HotKey Bar 1

Alt + **F6** - Show HotKey Bar 2

Alt + **F7** - Show HotKey Bar 3

Alt + **F8** - Show HotKey Bar 4

Alt + **F9** - Switch between HotKey-bars

Tab - Toggle auto-sprint

(you can switch between walking and running by pressing the TAB-key)

 Block
Sprint: Press and hold when walking
Horseback: Tap steadily to gallop
Inventory: Open context menu
Sneak: press and hold when idle
Map: Set own marker
Oculus: Press and hold to propel

[Alt] + [F1] - Quick Save

[Alt] + [F2] - Save game

[Alt] + [F3] - Load game

[Alt] + [F4] - Exit game

[F6] - Travel Map

[F7] - Questlog

[F8] - Village Chronicle (Village Mode)

[F10] - Setup Network Game

[Alt] + [] - Set Network Team Game

You can change the keyboard shortcuts anytime. Open the Settings menu, choose - Interface - Keyboard shortcuts and reassign the keys.

B-CONTROLLER LAYOUT

[illegible]

CREDITS

Developed by Reality Pump Game Development Studios, Krakow, Poland.

Produced by TopWare Interactive, Karlsruhe, Germany.

Co-Produced by TopWare Interactive Inc., Las Vegas, NV, United States of America.

PROJECT LEADER &

LEAD GAME DESIGNER

Mirosław Dymek

EXECUTIVE PRODUCER

Alexandra Constandache

PROJECT COORDINATION

Dirk P. Hassinger

SENIOR PRODUCER

Adam Salawa

JUNIOR PRODUCER

Stan Just

LEAD PROGRAMMER

Jacek Sikora

LEAD 3D ENGINE PROGRAMMER

Mariusz Szaflik

LEAD AI PROGRAMMER

Filip Pierscinski

LEAD PHYSICS &

ANIMATION PROGRAMMER

Daniel Betke

LEAD UI DESIGNER & IMPLEMENTA-

TION MANAGER

Daniel Duplaga

NARRATIVE CONTENT

MANAGER

Jaromir Krol

LEAD SOUND ENGINE &

AI PROGRAMMER

Lukasz Zieba

3D ENGINE PROGRAMMER

Michał Drobot

PHYSICS PROGRAMMERS

Szymon Iwanski

Lukasz Zieba

PROGRAMMERS

Piotr Brendel

Marzena Gasidło

Ryszard Grabowski

Szymon Iwanski

Lukasz Lukasik

Paweł Markowski

Bogusław Mista

Artur Staszczyk

Lukasz Zieba

GAME DESIGNER

Tomasz Kozera

ADDITIONAL GAME DESIGN

Hubert Kubit

Paweł Sasko

STORY

Maciej Duda

Filip Kondrak

Jaromir Krol

Hubert Kubit

Ziemowit Poniewierski

Paweł Sasko

Dagmara Sitek

SCREENPLAY & QUEST DESIGN

Maciej Duda

Jaromir Krol

Hubert Kubit

Paweł Sasko

LEAD LEVEL DESIGNER

Adam Salawa

LEVEL DESIGNERS

Michał Błasiak

Jedrzej Jedrzejewski

Michał Stelmachowicz

Damian Grocholski

Bartosz Miha

Marcin Kazmierczak

Jaroslav Kulik

Tomasz Widenka

Artur Kolacz

Wojciech Wrzalik

LEAD CONCEPT ARTIST

Grzegorz Siemczuk

2D ARTISTS

Wojciech Drazek

Daniel Duplaga

Przemysław Krystaszek

Adam Salawa

Grzegorz Siemczuk

Tadeusz Zuber

Marek Madej

ADDITIONAL UI ARTISTS

Lukasz Malec

Grzegorz Siemczuk

FX GRAPHIC ARTIST

Michał Stelmachowicz

PROMOTIONAL ARTWORK

Wojciech Drazek

Grzegorz Siemczuk

Alexandra Constandache

INSTRUCTION MANUAL

Jaromir Krol

Patricia Bellantuono

Jörg Schindler

Matthias Mohr

Martin Franger

BOXART & MANUAL LAYOUT

AC Enterprises, Germany

ADDITIONAL TYPE-SETTING

Thomas Pape

Dominique Silvey

3D CHARACTER ARTISTS

Mateusz Chrzaszcz

Wojciech Drazek

Szymon Erdmanski

Daniel Kisiel

Michał Orkisz

3D ENVIRONMENT ARTISTS

Wojciech Drazek

Szymon Erdmanski

Daniel Kisiel

Fabian Kubicki

Lukasz Lakomski

Andreas Mitko

Michał Orkisz

Tomasz Knopik

Michał Moska

Katarzyna Pazdur

Jan Siomin

Piotr Szwach

Sebastian Steplewski

CHARACTER ANIMATION

Slawomir Jedrzejewski

Piotr "Horn" Sulek

LEAD INGAME CUTSCENE ARTIST

Andrzej Kozłowski

INGAME CUTSCENE

Piotr Krysik

Piotr Markowski

Lukasz Malec

Przemysław Pomorski

Jaroslav Zielinski

Kamil Boczkowski

AUDIO DIRECTOR

Adam Szafranski

SENIOR AUDIO DESIGNER

Arkadiusz Reikowski

SOUND ENGINEER

Marcin Deja

MOCAP STUNT

Marek Jeziorski

MOCAP ACTORS

Piotr Krysik

Adam Plewinski

Agata Słowicka

SYSTEM ADMINISTRATOR

Mirosław Burzyński

WEB DESIGNER

Piotr Strycharski

ORIGINAL SCORE**COMPOSED BY**

Borislav Slavov (Glorian)

Victor Stoyanov

MUSIC DIRECTOR

Borislav Slavov (Glorian)

ORCHESTRATOR

Victor Stoyanov

STRINGED INSTRUMENTS

Borislav Slavov

Ivo Petrov

SOLO VIOLIN

Boyana Zhelyazkova

SOLO WOODWINDS

Ivo Paunov

ADDITIONAL MUSIC**AND ORCHESTRATIONS**

Georgi Andreev

TECHNICAL DIRECTOR

Zuxxez Entertainment AG

Roman Eich

DIRECTOR OF LOCALIZATION

Patricia Bellantuono

PUBLIC RELATIONS

Jörg Schindler

Matthias Mohr

LEAD QA

Tadeusz Zuber

QA SPECIALISTS

Krzysztof Janeczek

Tymoteusz Tizaska

BETA TEST SUPERVISORS

Stan Just

Filip Szelag

BETA TESTERS

Greta Hoffmann

Sebastian Dierkes

Marian Obermeier

Ewelina Baran

Patrycja Krzyspiak

Ewa Kunicka

Katarzyna Laskowska

Magda Lukasik

Marysia Pietraszewska

Anna Stepniowska

Olga Wiecek

Anna Zachara

Karol Harezlak

Wojciech Kieres

Krzysztof Jonczyk

Przemysław Starczynowski

Radosław Ratusznik

Daniel Sowa

Lukasz Jura

Radosław Wezowicz

Dariusz Szerenos

Mariusz Gontarski

Jakub Lasota

Marcin Polak

Jarosław Zydorek

Rafał Gawecki

Wojciech Leczycki

Rafał Pawlik

Mateusz Rozpedzik

Piotr Sienkiewicz

Wojciech Majka

Rafał Złotorowicz

Maciej Polowniak

Tomasz Zub

Sławek Kozera

Dawid Kalinowski

Rafał Janusz

Dawid Dabek

Michał Tura

Grzegorz Rozkrut

Jakub Zaborowski

Lukasz Niedziółka

Tomasz Pepek

Mateusz Odronek

Krzysztof Szajna

Michał Plis

Lukasz Malinowski

Mateusz Pietryga

Mateusz Tryk

Lukasz Pazera

Artur Justynski

Sebastian Woznicki

Michał Kolarz

Tomasz Sugalski

Marek Piatkowski

Piotr Krzysztofowicz

Mateusz Duda

Grzegorz Głans

Wojciech Kurczych

Adam Szoltys

Olaf Schab

Tomek Cybura

Aleksander Jasinski

Filip Karpinski

Tomasz Guzik

Grzegorz Egiert

Albert Kných

Jan Zuber

Kamil Grochal

Arkadiusz Rak

Mariusz Rudnik

Aleksander Tomczyk

Jakub Tomczyk

Tomasz Stachowicz

Mateusz Kubik

Danisz Swed

Mateusz Mazur

Michał Mazur

Piotr Bodera

Piotr Zablocki

Lukasz Partyla

Karol Meczarski

Arkadiusz Czesak

Paweł Gosek

Krzysztof Aniol

Mikołaj Szykolewski

Adrian Binda

Hubert Zdenka

Jakub Winter

Sebastian Rytelewski

Michał Bazyłow

Dariusz Sieron

Bartłomiej Bohdan

Grzegorz Krup

Michał Wypych

Paweł Rzonca

Arek Lech

Michał Dybczak

Mateusz Kochanowicz

Sebastian Szczepaniak

Michał Mazurek

Michał Lemiesz

Tomek Balasinski

Sebastian Talowski

Artur Młynski

TopWare Interactive

- North America -

MANAGING DIRECTOR

James T. Seaman III

PRODUCER NORTH AMERICA

Scott Cromie

NARRATIVE DIRECTOR [NA]

Devon Smith

ASSOCIATE NARRATIVE**DIRECTOR - [NA]**

Adam Kennedy

PR DIRECTOR - [NA]

Jacob DiGennaro

ASSOCIATE PR MANAGER

Joseph Kobylinski

QA LEAD [NA]

Joseph Kobylinski

COMMUNITY MANAGER

Angela Conant

ENGLISH RECORDINGS

Agile Entertainment

Gregg Jonasson

Andrew Grant

Magali Etoré

Aldo Tirelli

Eric Webb

VOICE DIRECTION

Scott Cromie

ENGLISH VOICE TALENTS

Carey Wass (Sokaris)
 Bruce Edwards (Ghotarius)
 Andrew Grant (Nortar)
 Clinton Lee Pontes
 Ty Kostyk
 Luke Marty
 Rodrigo Fernandez
 Ian Roningen
 Sandra Beckles
 Gordon Beckles
 Peter Mac Laren
 Fleur Jacobs
 Holly Greene
 Peter Higginson
 Anne Harper
 Ken Morgan
 Frank Longo
 Cathy Young
 Alan Leyland
 Devon Richards
 Frances Stecyk
 Peter Gilbert Cotton
 Clayton Nemrow

GERMAN LOCALIZATION

Patricia Bellantuono

TRANSLATION

Martin Franger
 Greta Hoffmann
 Jörg Schindler
 Matthias Mohr
 Thomas Pape

RECORDINGS

Blackbox Studio
 Karlsruhe, Germany

RECORDING ENGINEER

Sebastian Dierkes

VOICE DIRECTION

Patricia Bellantuono

LOGISTICS

Peter Schmidt

GERMAN VOICE TALENTS

Thomas Albus
 Johannes Berenz
 Crock Krumbiegl

Joachim Kaps
 Karin David
 Kaspar Eichel
 Dietmar Wunder
 Tanja Geke
 Peter Groeger
 Clemens Grote
 Kim Hasper
 Peter Houska
 Nora Jokhosha
 Brigitte Korn
 Florian Krüger-Shantin
 Norman Matt
 Robert Missler
 Milan Pesl
 Gerhard Piske
 Shandra Schadt
 Angela Wiederhut
 Hans-Jürgen Wolf

FRENCH LOCALIZATION

Fabrice Brunon
 Ludovic Hebig
 Madeleine Jaoul
 Thierry Renon
 Elsa Favette
 Benoît Leroy
 Jacques Kerdraon

RECORDINGS

Pit Stop Productions Ltd.

VOICE DIRECTION

Yasmin Shah

SOUND ENGINEER

Richard Jack Guy

ADDITIONAL STUDIO

Olivier Groux
 Philippe Capelle

FRENCH VOICE TALENTS

Emmanuel Avena
 Richard Bartolini
 Marc Bertolini
 Jonathan Burtiaux
 Philippe Catoire
 Cedric Colas
 Rudy Galiffi
 Rachel Garner Smith
 Joakhim Latzkotth

Marc Legall
 Raphael Lutran
 Bernard Malaka
 Jean Pierre Morgand
 Frederic Moulin
 Marie Perrin
 Lenou Petsilas
 Emmanuelle Rinen
 Jaques Emmanuel Rousselon
 Vincent Talon
 Valerie Thoumire
 Yan Vagh
 Agnes Wilette
 Gilles Wolff

ITALIAN LOCALIZATION

Francesca Pezzoli (GIT)
 Raffaella Brignardelli
 Mirella Soffio

SPANISH LOCALIZATION

Maria Rossich
 Paquita Martin
 Carlos Montilla

SPECIAL THANKS

Bernd Rack
 Caroline Conneely
 Jan Heitzer
 Mathilde Hoffmann
 Alexandre Julin
 Holger Leopold
 Tobias Metzke
 Peter Schmitt
 Uwe Stoeßer
 Mateusz Andrzejewicz
 Oliver Erichsen
 Milo Hartnoll
 Przemyslaw Kozlowski
 John Legend
 Carmen Constandache
 Ion Constandache
 Bruce von Maria Saal
 Daisy von der Silberzeile

Our families – for your love, patience and understanding. For everything you have given us. You are the ones who have made this possible. Best of luck – onward!

MAIN ACTING ROLES	GERMAN	ENGLISH	FRENCH
Hero	Dietmar Wunder	Alden Adair	Olivier Groux
Kyra	Martina Tregler	Freya Ravensbergen	Marie-Christine Letort
Gandohar	Reiner Schöne	John Palmieri	Philippe Capelle
Dar Pha	Tanja Geke	Shantelle Canzanese	Rachel Smith
Cassara	Katharina Koschny	Sandra Pascuzzi	Yasmin Shah
Rogdor	Tilo Schmitz	Richard Corell	Jean Marie Marrier
Sordahon	Oliver Siebeck	Ken Morgan	Joakhim Latzkotth
Reesa	Nora Jokhosha	Melanie Kastner	Lenou Petsilas
Mirage	Christian Schult	Bruce Edwards	Jean Marie Marrier
Aidan	Johannes Berenz	Colin Paradine	Yan Vagh
Nalia	Angela Wiederhut	Esther Maloney	Valeriane de Villeneuve

Aye, friend... the world of Antaloor is indeed enormous...

but don't worry - you can't get lost!

With the Official Strategy Guide for **"Two Worlds II"** you'll

- never miss out on single adventure
- solve the trickiest of quests
- find the weak spots of your strongest opponents

This is every Hero's dream!

ALL THE ANSWERS - DIRECT FROM THE DEVELOPERS

There are countless monsters, sophisticated quests and a multitude of hidden Specials waiting to be discovered by you! This book is a must for all "Two Worlds II" fans who want to get the most out of this unbelievable RPG - in over 300 pages, each with a wealth of insider information straight from the developers themselves, you'll learn everything you ever wanted to know about the fantastic land of Antaloor - opponent's values, maps, hidden items, you name it - it's all in there!

- + **THE "WHO IS WHO" OF ANTALOOR:** Get to know your friends and your foes - and all the Questgivers!
- + **ZOOM INTO ANTALOOR:** Detailed maps with lots of pointers and locations
- + **ALL VALUES AT A GLANCE:** Detailed weapon and armor statistics - with a picture of every weapon and every piece of armor
- + **TOTAL OVERVIEW:** the Quest Index helps you target specific solution methods - every time!
- + **COMPLETE BESTIARIUM:** inside information on your opponents' classes - including their strengths and weaknesses.
- + **BECOME A POTIONS PROFESSIONAL:** take an informative trip into the secret world of Alchemy!

SRP 19,99 €

LIMITED WARRANTY

IMPORTANT – Please read this Licence Agreement carefully.

This End-User Licence Agreement ("EULA") is a legal agreement between you and TopWare Interactive - AC Enterprises e.K. ("Topware" or "we") for the computer game software stated above, which includes computer software and associated media, materials and other documentation together with any updates to the original game software which is provided to you ("Software Product").

Copyright and other intellectual property laws and treaties protect this Software Product. The Software Product is licensed, not sold.

OWNERSHIP

You only own the media on which the Software Product is recorded. Topware and/or its licensors shall at all times retain ownership of the Software Product as recorded on the media and all subsequent copies regardless of form.

LIMITED WARRANTY

I. Topware warrants to the original purchaser of this Software Product that the physical medium on which the Software Product is recorded will under normal use and conditions be free from material defects in materials and workmanship for a period of ninety (90) days from the date of purchase. The entire liability of Topware under this limited warranty will be, at Topware' sole option, either (a) to return of the purchase price paid; or (b) to repair or to replace free of charge the Software Product that does not meet this limited warranty provided you return it in its original condition to the point of purchase with a copy of your receipt.

II. The limited warranty in section I. above is void if failure of the Software Product has resulted from accident, abuse or misapplication. Any replacement Software Product will be warranted for the remainder of the original warranty period or thirty (30) days, whichever is longer.

III. The limited warranty in this paragraph does not affect your statutory rights which may vary from state/jurisdiction to state/jurisdiction.

IV. Subject to the limited warranty above, this Software Product is provided "as is" and without warranty of any kind. To the maximum extent permitted by applicable law, Topware and its licensors disclaims all other representations, warranties, conditions or other terms, either express or implied, including, but not limited to implied warranties and/or conditions of merchantability and fitness for a particular purpose, with regard to the Software Product and each and every part thereof. Without prejudice to the generality of the foregoing, Topware does not warrant that the Software Product is error-free.

V. In addition, to the maximum extent permitted by applicable law:

(a) in no event shall Topware or its licensors be liable for any damages whatsoever (including, but not limited to, direct, indirect, or consequential damages for personal injury, loss of profits, business interruption, loss of information, or any pecuniary loss) arising out of the use of or inability to use this Software Product, even if Topware has been advised of the possibility of such damages.

(b) in any case, the maximum aggregate liability of Topware and its licensors under or in relation to this EULA or the use or attempted use of this Software Product shall be limited to the amount actually paid by you for the Software Product. Nothing in the terms above shall limit Topware' liability to you in negligence for death or personal injury.

Topware guarantees to the original purchaser of this computer software product that the disc supplied with this product shall not show any default during a normal use period of ninety (90) days from the invoiced date of purchase. In the first instance please return the faulty product to the point of purchaser together with your valid receipt. If for any reason this is not possible, (and it is within 90 days of the purchase date), then the faulty compact disc/cartridges should be returned to Topware at the below address, along with a dated receipt, location of purchase, a statement describing the fault, and all original packaging.

Address for returns:

TOPWARE Interactive * Am Erlengraben 4 * 76275 Ettlingen/Karlsruhe * Germany

Lost, stolen or damaged discs or storage devices cannot be replaced.

YOUR PERSONAL TWO WORLDS II SERIAL KEY:

© 1999-2017 by AC Enterprises - TopWare Interactive e.K.
Two Worlds, Two Worlds II, Reality Pump, TopWare and TopWare Interactive are trademarks and/or registered trademarks of ACE.
All rights reserved.

TopWare Interactive • Am Erlengraben 4 • 76275 Ettlingen/Karlsruhe • Germany

www.TwoWorlds2.com