

3

JoWooD Productions Software AG
Pyhrnstraße 40

A-8940 Liezen, Austria

Homepage JoWooD: www.jowood.com
Homepage “Gothic 3”: www.gothic3.com

© 2003-2006 by Pluto 13 GmbH, Ruhrallee 63, 45138 Essen, Germany. Published by
JoWooD Productions Software AG, Pyhrnstraße 40, A-8940 Liezen, Austria. (p) Deep Silver
(p) 2006 by Deep Silver, a division of Koch Media GmbH, Gewerbegebiet 1, 6600 Höfen,
Austria.

An Important Note Regarding Graphics and Having the
Best Possible Experience

Gothic 3 uses some of the most advanced rendering techniques available
today for special effects and to achieve real-time performance for a great
game playing experience. The game was largely developed and tested
on NVIDIA® GeForce™ FX, 6 Series, and 7 Series graphics cards and the
intended experience can be more fully realized on NVIDIA GeForce 7 Series

graphics hardware. On a GeForce 7 series card you will be able to turn on all
of the NVIDIA special effect features at higher resolutions in the game.

Uses Bink Video Technology. Copyright © 1997-2006 by RAD Game Tools, Inc.
Used under license.

Uses SpeedTreeRT. Copyright © 2006 Interactive Data
Visualization, Inc. All Rights Reserved. Used under license.

Uses FMOD Sound System. Copyright © 1994-2006 by Firelight Technologies, Pty, Ltd. Used
under license.

Uses AGEIA Physics engine. Copyright © 2006 by AGEIA. Used under
license.

Uses EMotion FX 2 animation system. Copyright
© Mystic Game Development. Used under license.

Developed with the support of the MEDIA Programme of the
European Commission.

Software, graphics, music, text, names, and manual are copyrighted. The software and
manual may not be copied, reproduced, or translated without prior written consent
of JoWooD Productions Software AG, and not reproduced, in whole or in part, on any
electronic medium or in any machine-readable form. Most hardware and software brands
in this manual are registered trademarks and must be treated as such.

In memoriam
 Sascha Pieroth.

2

4 5

Epilepsy warning
Some people may experience loss of consciousness or epileptic seizures when
exposed to certain light effects or flashes of light. Certain graphics and effects
in computer games may trigger an epileptic seizure or loss of consciousness
in these people. Previously unknown predispositions for epilepsy may also be
stimulated. If you or someone in your family has epilepsy, please consult your
doctor before playing this game. If you experience symptoms such as dizziness,
blurred vision, eye or muscle spasms, unconsciousness, disorientation, or any
sort of involuntary motions or cramps while playing this game, turn the device
off IMMEDIATELY and consult a doctor before playing again.

Technical information/Hotline
We have put this product through rigorous tests and you shouldn‘t experience
any problems. However, it‘s impossible to test every configuration and
should you experience any problems regarding this product, please go to
http://www.kochmedia.com support section. Here you will be able to browse
through our Frequently Asked Questions (FAQ) where the most common
problems are identified.

If you cannot find what you are looking for in the FAQ section, then please find
contact details below or call the following numbers:

Technical Support Hotline:
0906 732 9005 (calls are charged at 1.00 GBP per minute)
Available: Mon - Fr 11am - 7pm. Weekends and Public Holidays 11am - 5pm

Tips & Tricks hotline:
0906 906 0015 (calls charged at 1.50 GBP per minute)
Available: Mon - Sun 9am - 12pm

Address: Koch Media Ltd.
 Technical Support
 The Bullpens
 Manor Court
 Herriard - Hampshire - RG25 2PH

Content

1 Introduction .8
1.1 Preface . 8

1.2 History . 9

2 Operation . 10
2.1 Installing and Starting the Game 10

2.2 Main Menu .12

2.3 Key Mapping .14

2.4 The Game Screen .15

2.5 Inventory .15

2.6 Character Overview 17

2.7 Spellbook . 18

2.8 Documents . 19

2.9 Missions . 20

2.10 Trading .21

3 Combat . 22
3.1 Close Combat . 22

3.2 Ranged Combat . 23

3.3 Killing Adversaries 24

4 Magic . 24
4.1 Types of Magic . 24

4.2 Learning Spells . 25

4.3 Schools of Magic . 25

6 7

5 Rules of Behavior 26
5.1 Murder . 26

5.2 Theft . 26

5.3 Attack . 26

5.4 Drawing a Weapon/Carrying a Spell in Hand 27

5.5 Breaking and Entering 27

5.6 The Hero’s Reputation 27

5.7 Wearing Clothes . 27

6 Character Development 28
6.1 Attributes . 28

6.2 Skills . 30

7 Items . 31
7.1 Potions and Food .31

7.2 Books and Letters .31

7.3 Maps . 32

7.4 Smithing Blueprints 32

7.5 Recipes . 32

7.6 Alchemical Formulas 32

8 Important Objects in the World 32
8.1 Hearth, Campfire, and Cauldron 32

8.2 Anvil . 32

8.3 Whetstone . 32

8.4 Bed .33

8.5 Chests .33

8.6 Books .33

8.7 Shrines .33

8.8 Alchemist’s Bench .33

9 The Game World 34
9.1 Overview . 34

9.2 Timetable .35

9.3 Myrtana . 36

9.4 Nordmar .37

9.5 Varant . 38

3.7 The Rebels . 40

9.8 The Hashishin .41

9.9 Other Factions . 42

9.10 Important People . 42

9.11 Monsters . 44

10 END USER LICENSE AGREEMENT 45

11 Credits . 47

8 9

1 Introduction

1.1 Preface
After a long struggle, the human kingdom of Myrtana has lost the war against the
invading orcs. The king has been missing since the siege of the capital began. It
is said that he fell, but his body was never found…

The orcs now hold the most important roads and cities in their iron grip.
However, instead of exterminating humanity, they seem content to control
the land. Part of their massive army has taken up position at strategically
unimportant points and they have begun to destroy the temples there. Nobody
knows the reason for this strange behavior.

Throughout the realm, resistance has surfaced against the orcish occupiers; there
are still human-held fortresses and small military factions on the marches of
Myrtana. These rebels are in no way united, and their leaders squabble over the
succession to the throne of the fallen kingdom.

In this difficult time, a nameless traveler has entered the continent and his deeds
will decide the future of the realm. You are that traveler…

Will you free Myrtana from servitude to the orcs, or will you support their
mysterious goals? Where will the path lead that you choose to take?

In the world of Gothic 3 anything is possible. Whether you unite the resistance
against the usurpers or side with the victorious orcs – it is your decision alone.
Perhaps the people of the Hashishin in the desert of Varant hold the key to these
mysterious events!

Gothic 3 brings you what many role-playing games only promise: a living, open
world in which you alone decide how to experience the epic story. Choose wisely
- you will alter the fate of Myrtana’s inhabitants and the entire world through
your deeds...

1.2 History
“It was probably not so much bloodlust and greed that made our enemies
come here, but rather the hunger and cold of unusually hard winters. Ten
years ago, the orc campaign set out and conquered Nordmar in a lighting
attack; Nordmar which we had held for five exhausting years... Cut off from
the deposits of magic ore there, our wise king was forced to take drastic
measures which did not always find sympathy with the mob...”

− Annalist Kodama from the court of King Rhobar II

Your story began when you were punished with exile for a minor crime - to
Khorinis, in the Valley of Mines, a magically shielded place where prisoners
prospected ore for the king’s troops. Organized into three different camps, they
quickly and roughly initiated every newcomer – including you – into their new,
inescapable home

However, you did not submit to your fate and found a way out of the prison by
defeating the fearsome creature known as the “Sleeper”. In doing so, you were
buried and only the intervention of the inscrutable sorcerer Xardas kept you
alive. He explained to you that the death of the Sleeper triggered a cataclysmic
reaction, which had effects that would reach far into the future.

Together with some friends you had met during your adventures, you found your
way to the coast of Khorinis, where you defeated an undead dragon. On one of
the king’s ships, you finally set out on a journey to the home you have longed
for.

But an unpleasant surprise awaits you: the orcs have overrun Myrtana and only
the capital is still holding out against the siege. The land is in rebellion and it
seems as though your adventures have only just begun …

10 11

2 Operation

2.1 Installing and Starting the Game

2.1.1 System Requirements
In order to be able to run Gothic 3, your computer must meet the following basic
requirements:

• Windows® XP, Windows® 2000 SP4 Rollup 1, Windows® XP 64-bit,
Windows® 2003 Server

• 1024MB System RAM
• 2 GHz Intel Pentium® 4, Athlon XP or equivalent processor
• 128MB Direct3D compatible video card

and a DirectX 9.0c April 2006 compatible video card driver
• 8x DVD-ROM drive
• 4.6 GB free hard disk space
• DirectX 9.0c April 2006 (included)
• DirectX 8.1 compatible sound card
• Keyboard, mouse

We recommend the following system configuration:

• 3 GHz Intel Pentium 4 or equivalent processor
• 1,5 GB system RAM
• ATI X1600, NVIDIA Geforce 6800 series or better video card

Gothic 3 officially supports the following video cards:

2.1.2 Installation
Insert the GOTHIC 3 DVD-ROM in your DVD-ROM drive. If the Autoplay function
is enabled for your drive, the Setup program will start automatically. Otherwise,
you will have to start the installation program manually. To do this, double-click
on the My Computer icon on your desktop and then on the icon for your DVD
drive. Double-click on the file setup.exe.

This will open the start menu. Click on the Install button and follow the on-
screen instructions.

2.1.3 Getting Started

Starting from the DVD
After you insert the GOTHIC 3 DVD-ROM into your DVD-ROM drive, the start
menu for the DVD will appear. Click on the Play button.

Starting from the desktop, or from the Programs menu
If the GOTHIC 3 DVD-ROM is already inserted in your DVD-ROM drive, but
the DVD start menu does not open automatically, you can also start GOTHIC
3 manually. To do this, open the Start menu on your desktop, select
Programs, and then ‘GOTHIC 3’. Select the option Play. If you have created a
desktop shortcut during installation, you can also start the game by double-
clicking on the GOTHIC 3 icon.

2.1.4 Uninstalling
You can uninstall GOTHIC 3 at any time. To do this, select Programs from the Start
menu then, select‘GOTHIC 3’ AND CHOOSE “UNINSTALL GOTHIC 3”. Alternatively, you may
use the ‘Add or Remove Programs’ option in the MS Windows control panel.

• NVIDIA GeForce 7800 series
• NVIDIA GeForce 7900 series
• NVIDIA GeForce 6800 series
• NVIDIA GeForce 6600 series
• ATI X1900 series
• ATI X1800 series

• ATI X1600 series
• ATI X850 series
• ATI x800 series
• ATI x700 series
• ATI x600 series
• ATI Radeon 9800 series
• ATI Radeon 9700 series

12 13

2.2.4 Options

In this menu, you can choose a wide variety of settings to optimally adjust the
game experience to your needs and your hardware.

Game
This is where you choose the language and diffi culty level of the game.

Video
Here you can adjust the resolution and brightness.

Performance Settings
Gothic 3 automatically selects the optimum settings for your confi guration when
the game is fi rst started. If you are not satisfi ed with the performance, you can
also adjust individual settings here.

Audio
In this menu, the volume of the music, voices, and sound effects can be
adjusted.

2.2 Main Menu

2.2.1 Start New Game
Click on this button to start a new game.

2.2.2 Continue Game
This button will load the last saved game and allow you to continue playing
where you left off.

2.2.3 Load Game
This option allows you to load any previously saved game.

14 15

Controls
The controls in Gothic 3 have been developed so that even inexperienced players
can quickly be immersed in the game. In the Controls menu, you can change the
default key mapping.

Game Menu
Pressing the ESC key during the game opens a game menu which also offers the
option of saving the current game.

2.2.5 Credits
These are the talented people who made it possible for GOTHIC 3 to come to life.

2.3 Key Mapping

2.4 The Game Screen
You can easily see your own hit points, mana and endurance reserves, as well
as the hit points of the selected opponent in real-time at any point during
gameplay.

2.4.1 Quick-slot Bar
Items placed in the quick-slot bar can be used quickly with the keys 1-0. By
pressing the number keys, you can draw a weapon, put on armor, drink a potion,
or perhaps eat an apple.

2.4.2 Compass
The compass will help you to navigate through the world of Gothic so that you
never become disoriented!

2.5 Inventory

The degree of realism in Gothic is very high, but we have made it as easy as
possible for you to manage your adventures. Some examples are included
below.

First of all, your inventory is not only infi nitely large, but also clearly arranged
according to categories – anyone who has ever rummaged desperately through

Equip or use an item in the quick slot bar

Documents

Spellbook

Inventory

Character overview

Mission log

Walk/Walk sideways

Turn left

Turn right

Game menu

Quick save

Save

Quick load

Load

Draw equipped weapon

Jump

Run

Sneak

M

B

I

C

L

A S D

Q

E

Alt

Ctrl

ESC

F5

F6

F9

F10

Shift

1 0

or

W

16 17

a backpack for a specifi c object will appreciate this feature. The individual
categories can be selected using the buttons above the inventory bar.

When the mouse pointer is placed over an item, all important information
about that item will be displayed. The item can be equipped or consumed with
a click. The effect on your character attributes will be displayed immediately
and depicted on your character as well. All equipped items are highlighted with
a color.

After some items are used (poison, for example) you will be asked to select the
item to which you want to apply the poison or with which you would like to
combine the item.

In order to equip or use weapons, armor, or other items quickly during the game,
they can be dragged & dropped into the quick slot bar on the lower edge of the
screen, and then activated in the game with the keys 1-0.

2.5.1 Weapons
Weapons of any kind are found in this category. From pointed sticks or lances to
the mystic two-handed sword with poisoned blade. Here you will also fi nd bows,
crossbows and their ammunition.

2.5.2 Armor
All items that protect the nameless hero from external impact are shown here:
helmets, shields, clothing, and battle armor are stored in this category.

2.5.3 Magic Items
All magic items are stored in this tab. This includes magic amulets, magic rings,
and spell scrolls which allow the one-time use of a magic spell.

2.5.4 Potions and Food
This is where all items that the hero can eat or drink are stored. This includes
fruit, meat, and wine, but also self-brewed potions which increase certain
attributes of the player permanently or for a limited time.

2.5.5 Miscellaneous
All items which cannot be assigned to the other categories appear in this tab; for
instance, torches, pokers, teleportation stones, and any packages that must be
delivered for a mission.

2.6 Character Overview

This menu contains all information about the abilities of the nameless hero. In
addition to the character information on the left side, all of the skills which he
has learned (in color) and those he can still learn (gray) are listed on the right.
If the mouse pointer is placed over a skill, information about that skill will be
displayed.

Skills can be learned from trainers, who will teach you a wide variety of abilities
in exchange for learning points, or sometimes gold and favors. For more
information about talents, please refer to the chapter “Character Development”
on Page XX.

2.6.1 Experience
This is where the current experience level, the experience points earned so
far, and the experience the hero needs to reach the next level are displayed.
The number of currently available learning points is also displayed here. You
can fi nd more on the signifi cance of these values in the chapter “Character
Development”.

18 19

2.6.2 Attributes
This is where the current experience level, the experience points earned so
far, and the experience the hero needs to reach the next level are displayed.
The number of currently available learning points is also displayed here. You
can fi nd more on the signifi cance of these values in the chapter “Character
Development”.

2.6.3 Armor Protection
Armor in Gothic 3 not only offers protection against physical impact from things
like blades, blunt weapons, or missiles; sometimes it also has special properties
which protect against fi re, ice, or energy damage. Wisely chosen armor can thus
make the difference between triumph and defeat in a battle. The attributes of the
hero’s currently equipped armor are shown on this screen.

2.7 Spellbook

Once the nameless hero has learned a spell at the altar of one of the gods, the
spell can be dragged from this book to the quick slot bar. All spells which have
been learned are displayed in color; those which have not yet been mastered
appear in gray.

Placing the mouse pointer over a spell icon displays important information about
the spell.

2.8 Documents
This menu shows all of the documents that the hero has collected during the
course of his adventures. The documents are divided into 5 categories, which are
described in detail below. When a document is selected from the list to the right,
the details are displayed to the left.

2.8.1 Smithing Blueprints
These blueprints can be used to forge new weapons from blanks using an anvil.

2.8.2 Recipes
Recipes can be used to prepare tasty dishes in an oven or at a campfi re to restore
the hero’s hit points.

2.8.3 Alchemical Formulas
With the right ingredients, an alchemist’s bench, and these formulas, the hero
can manufacture a variety of potions.

2.8.4 Books and Letters
During his adventure, the hero will fi nd books and letters which contain
important information or stories about the world. These items are displayed
here.

2.8.5 Maps
The hero has several maps available to fi nd his bearings in the world of
Myrtana.

20 21

2.9 Missions

This menu displays all missions the hero has received, resolved, and/or failed.
It also details the reputation he has earned with the various factions and in the
individual cities.

2.9.1 Reputation
Clicking on a city icon on the map displays how much service you have rendered
to that city. Below that, your reputation with the individual factions is displayed.
You can fi nd more information on the subject of “Reputation” in the next
chapter.

2.9.2 Quest log
When one of the missions in the upper right window is selected, essential details
of that mission are displayed in the lower right window. This makes it easy to
remind yourself of all the information needed for a specifi c mission.

2.10 Trading

Many people in the world of Gothic are prepared to exchange goods and items
with the player, or to sell him something. The trading menu is activated by
talking to a merchant. Once activated, objects can be exchanged using the
“Trade” button or purchased by using the “Balance in gold” button on this screen
via drag & drop. To do this, items must be dragged to the appropriate areas in
the lower half of the screen.

If the gold value of the items of both trading partners is equal or the value of
the player’s items is greater, an exchange can be made. If the gold value of the
merchant’s items is greater, the missing amount can be made up through an
additional payment in gold via the “Balance in gold” button.

22 23

3 Combat
“Remember one thing: you will always reach a point where sweet talk and a
friendly attitude are no longer enough to achieve your goal. Then it is time to
let your weapons speak for you – and the better you handle them, the wider
the variety of feints and ruses you can use, the more likely you will come
home with your shield, instead of on it...”

- Major Kuban, infantry trainer at the court of King Rhobar II

3.1 Close Combat

3.1.1 Fist Fighting
Your fists are a weapon that can never be taken from you – well, let’s say almost
never. You can use them defensively and offensively, but you won’t do much
damage...

3.1.2 Sword Fighting
At the beginning of the game, you already have a basic command of sword fighting
and can be considered a decent attacker. However, parrying with a sword is not
easy and it takes time to bring the sword into a defensive position.

3.1.3 Fighting with Two Swords
Using two swords makes it much easier to fight against multiple opponents at the
same time, allowing you to attack lightning fast and quickly parry as well.

3.1.4 Fighting with Sword and Shield
While you block heavy attacks with the shield and arrows bore into the shield
instead of your body, you can take the offensive with your sword.

3.1.5 Fighting with Staves
The long range of the staff helps to keep your opponent at a distance – and it is
not uncommon for high quality staves to offer magical functions as well...

3.1.6 Fighting with Two-handed Weapons
Heavy close combat weapons do enormous damage – but attacking with a large
weapon takes more time and even more muscle.

3.1.7 Attacks
Every opponent is different – and each one requires a different approach in
close combat. You must vary your combat tactics based on whether you are
facing a large, ponderous enemy or one who is small and agile. An experienced
fighter also learns to read his opponent’s body language – if the enemy is
drawing back for a hard power strike, a quick attack is the best answer.

Short right-click Quick attack

Short left-click Standard attack

Long left-click Power strike

Hold right and short left-click Quick attack from parry / Special attack

Hold right and long left-click Stab or kill if opponent is on the ground

Jump and left-click Jumping attack

Hold right Parry

3.2 Ranged Combat

3.2.1 Bow
Since the dawn of time the bow has been the weapon of choice for hunting
and attacking distant opponents. The bow must be drawn every time and also
requires a bit of skill. Be aware that arrows travel in an arc, so you must aim
above your target if they are far away.

If you hold down the left mouse button, the hero will begin to draw the bow and
the arrow will be fired when the button is released.

3.2.2 Crossbow
Aiming is simpler with the crossbow than with the bow because a crossbow bolt
travels in a straight line and the dexterity required to nock an arrow and fire it at
a target is greater with a bow than a crossbow. A simple click with the left mouse
button is enough to fire a bolt at your target.

24 25

3.3 Killing Adversaries
Whenever you defeat a human or an orc, he will not be dead – simply
unconscious. It is up to you to decide if your enemy deserves life or death. Killing
people or orcs has consequences, however – especially if you are seen doing it.
Never underestimate the wrath of a human or an orc who knows you are the
one who killed his friend. Monsters, on the other hand, do not have any friends.
Defeating an animal or beast always results in death.

4 Magic
Rune magic has been mysteriously extinguished. No one knows why, but everyone
feels the consequences: without this magic art, even the paladins of the realm
had no way to oppose the orc army. Thus Rhobar’s kingdom fell. Only the rune
magic stored in spell scrolls can still be released – but not more than once.

4.1 Types of Magic

4.1.1 Spell Scrolls
Reading from a spell scroll causes the magic it contains to be released. After the
spell is cast, the scroll loses its power and dissolves. However, spell scrolls have
become very rare and correspondingly expensive.

4.1.2 The Magic of the Forefathers
A long-forgotten art which can only be mastered if you can find or purchase the
valuable writings of the Ancient Ones. Even then, you must learn the spells at the
shrine of the god to which they are assigned. Spells become stronger and more
effective as the hero gains experience.

4.1.3 Divine Magic
These are the most powerful spells in Myrtana. Once you have gathered enough
experience and accomplished some glorious deeds, they may appear for a lucky
adventurer at the shrine of the corresponding god.

4.2 Learning Spells
If you find a spell on a stone tablet or in some other way, you will only be able to
learn that spell if you ask the appropriate god for the spell as a gift at a shrine.
Adanos is the only exception to this rule. Adanos may also grant magic abilities
through the words of a wise person.

4.3 Schools of Magic
Three gods divide the magic in the world of Myrtana. Innos, the god of order and
light; Beliar, the god of chaos and destruction; and Adanos, the god who keeps
the balance between good and evil. Each one of these gods represents a certain
type of magic.

4.3.1 Magic of Nastery (Innos)
Noisy, glittering, spectacular spells that usually result in a direct attack and
possible destruction of the enemy.

4.3.2 Transformation Magic (Adanos)
Transformation spells are indirect and subtle spells that are often undetected
by friend or foe. This encompasses many spells of nature that point to a druidic
origin.

4.3.3 Summoning Magic (Beliar)
The art of summoning is composed of powerful spells that usually take a long
time to weave. These are dark arts, but they are also clever manipulations of
the mind.

Casting a spell costs mana. To learn more about spells, move the mouse cursor
over the spell’s icon in the spell book. Here are some examples of spells you may
encounter:

Fireball
A classical combat spell – a lethal ball of fire that is hurled at your opponent.

Destruction of Evil (Divine magic)
Divine light bursts forth from your hands, incinerating all creatures of
Beliar in view. Other creatures are not affected.

26 27

Summon Demon
This spell will summon a demon who joins your group and fights at your
side until the bitter end. The demon’s strength and power will rise as the
hero’s level increases.

Army of Darkness
A terrible spell that creates fear and terror in an opponent even while it
is cast: four to eight skeletons rise from the ground and attack anything
that moves.

5 Rules of Behavior
As in any world, there are also various rules of behavior in the world of Gothic
that you should follow if you do not want to end up as a bandit or outlaw. If you
are observed committing a crime, serious trouble will come your way. As soon
as the guards in a settlement get word of your crime, the whole town will know.
And if that happens, running away very quickly is still the most advisable option
– unless you happen to have an “Amnesia” spell handy...

5.1 Murder
In the world of Gothic, murder is a serious crime. Humans and orcs are only
unconscious after you fight them – if you win, that is. If you decide to kill your
opponent afterwards, there may be significant consequences: his friends and
relatives will try to avenge his death – but only if someone witnessed the deed,
of course.

5.2 Theft
Theft is frowned upon as well. If you get caught, the owners of the stolen goods
will no longer talk to you. Beware - if the guards get wind of your theft, you’re
in real trouble.

5.3 Attack
If you attack someone for no good reason, this will have an impact on your
reputation as well. The person you attacked will not be too fond of you
afterwards, but that will be the least of your problems…

5.4 Drawing a Weapon/Carrying a Spell in
Hand

Even drawing a weapon represents an aggressive act! Friends, of course, will
know that you are not likely to harm them, but strangers will challenge you to
put your weapon away. If you fail to do so, it can be just as bad as if you had
actually attacked someone.

5.5 Breaking and Entering
Other people’s houses are private property – many people will get angry if
strangers poke around in their chambers. If someone demands that you leave,
you should probably get out. Of course, you do not need to worry about entering
any building where merchants peddle their wares.

5.6 The Hero’s Reputation
In many cities, the hero will only be admitted once he has rendered services to
the city by carrying out important missions. This reputation can be viewed by
clicking on one of the city icons in the mission overview.

Every action and every completed mission changes the player’s reputation with
the individual factions. The hero’s reputation with each faction is shown in the
lower left of this view.

Your reputation also determines how members of the different factions interact
with you and whether they will support you or fight you.

5.7 Wearing Clothes
Clothes make the man – and the hero. However, clothing can also represent
social status or identify a group of people. Therefore, you must first gain
reputation with some groups in order to wear certain garments.

28 29

6 Character Development
Our nameless hero already slew a dragon and committed innumerable heroic
deeds on Khorinis – so he arrives on Myrtana quite strong and experienced,
but the long sea journey has left him somewhat out of shape. However, his
specialization, and which of his abilities will develop to perfection, indeed to
legendary status, is entirely up to you...

Killing monsters and fulfilling missions will give you experience points. Once you
have achieved a certain number of experience points, you will enjoy the exalted
status of going up a level.

With each new level the hero will be granted 10 learning points which can
be invested with trainers. These trainers may also sometimes demand gold or
a small favor for their services. Trainers can either teach you new skills or
increase your attributes.

6.1 Attributes
Your attributes determine what weapons you can wield, how much damage your
attacks do, and what new skills you can learn (learning new skills requires a
certain amount of ability in the corresponding attributes). One learning point is
spent whenever you increase an attribute.

Strength Your strength primarily determines which close
combat weapons you can wield. The heavier a
weapon, the more muscle is required to wield it.
Furthermore, strength increases the striking power
of close combat attacks which produces additional
damage.

Hunting skill Hunting skill determines which long-range weapons
you are able to use. Of course, a talented hunter
increases the damage done with a bow and arrow
or a crossbow because a well-placed shot to a weak
spot is often more effective than the quality of the
weapon material.

Ancient knowledge Understanding of ancient knowledge is especially
important for magically adept players. This
knowledge not only allows you to learn more
powerful spells, it also improves the quality of a spell
– fireballs do more damage and temporary spells
work for significantly longer, for example.

Smithing In order to improve your abilities in the art of
smithing, knowledge of forging is indispensable.
In particular, the manufacture of special weapons
requires a high degree of skill in this ancient art.

Thieving Stealing something requires more than a deft hand
– the right distraction also needs to be employed.
A high degree of knowledge in the art of thievery
allows you to learn skills that will let you take
valuable things undetected, even in difficult
situations.

Alchemy Alchemy is an ancient science, based as much on
knowledge as on technical skill. Only someone who
has mastered the basics of alchemy can acquire skills
such as brewing potions.

Hit points How much pain can a man endure before he gives
up? This kind of toughness is exactly what you gain
when you increase this attribute. Lost hit points can
be regained by eating or sleeping.

Mana Mana describes the intellectual endurance a mage
needs to be able to conjure real magic. Casting a
spell drains the mana reserves – but training this
magic endurance makes a sorcerer’s apprentice into
a master of magic.

Endurance A truly great fighter is not only technically perfect;
he is also able to deliver a decisively powerful blow
after many hours of combat. And that crucial ability
is known as endurance. Endurance is drained by
running or fighting, but will recover over time.

30 31

6.2 Skills
Learning a skill costs 5 learning points. However, before a trainer will take on
the burden of teaching the hero a new ability, a certain degree of proficiency (in
other words, attributes) and willingness (enhanced by gold or favors) is necessary.
Before you can learn a skill, a certain attribute or another skill will often be a
prerequisite. You can find out more about the prerequisites for learning skills by
clicking on the individual skill icons in the character overview.

Skills are divided into the following categories.

Fighting skills These skills improve your fighting ability.

Hunting skills Hunting skills help with bagging game and making
trophies.

Magic skills Skills of this type support your magical abilities.

Smithing skills These skills allow you to manufacture new
weapons.

Thieving skills Equipped with these skills, the hero can perform
not-so-legal tasks undetected.

Alchemy skills Knowledge of alchemy allows the manufacture of
potions and arrowheads.

Miscellaneous skills All other skills.

Here is a small selection of the skills that can be learned in the game:

Fighting with Two Swords (Fighting skill)
This skill gives you the ability to fight with two swords at the same time.
From Hashishi school of combat, this skill offers both offensive and
defensive advantages.

Pulling Teeth (Hunting skill)
Teeth and horns are not only coveted trophies; they are also suitable for
making the hardest and deadliest arrowheads.

Ore Prospecting (Smithing skill)
This skill allows you to extract twice as much magic ore from a single
lump. This is extremely helpful for anyone who wants to make their own
weapons.

Pick pocketing (Thieving skill)
Honesty is the best policy… but getting rich honestly takes too long.
With this skill, you can shorten the rocky road to riches by quite a bit.

Negotiating (Miscellaneous skill)
The value of an item is subjective – so skillful bargaining helps in every
sales discussion. Anyone who wants to get rich is advised to learn this
skill. Never underestimate the value of gold…

7 Items

7.1 Potions and Food
There are numerous foods, potions, and elixirs to restore hit points, mana,
endurance, and some even raise your attributes.

7.2 Books and Letters
These items often contain useful information, sometimes exciting stories, and
(now and then) even knowledge that will bring you new experience.

32 33

7.3 Maps
Maps can greatly simplify your navigation in the individual regions of Myrtana.

7.4 Smithing Blueprints
Blueprints allow you to manufacture your own weapons – provided you have a
command of forging and the necessary raw materials.

7.5 Recipes
Preparing a tasty meal from an animal you killed requires more than just boiling
or grilling - for that you need a recipe.

7.6 Alchemical Formulas
In order to brew useful or powerful potions, you need to know which ingredients
to mix and how to mix them properly.

8 Important Objects in the World

8.1 Hearth, Campfire, and Cauldron
Anyone who has ever eaten raw meat or slept in the open on a cold night
certainly appreciates the comforts of a blazing fire or hearth. If you have raw
meat in your inventory, you can cook it at a campfire – it will then provide more
of a health bonus when eaten!

8.2 Anvil
This is where the smith’s hammer, driven by sheer muscle, meets valuable magic
ore to mold it into its final form. Or to put it another way: you need an anvil if
you want to be a smith!

8.3 Whetstone
Even the best sword will become notched when you send your opponents to the
realm of the dead by the wagonload. Using a whetstone, you can smooth out the
nicks in your weapon of choice to create the perfect razor-sharp edge...

8.4 Bed
It’s used for sleeping. Alright, there can be a little more to it as we learned in the
harbor district of Khorinis...

8.5 Chests
May contain valuables or junk, depending on its owner – and anyone other than
the owner who helps themselves is not exactly going to make any friends!

8.6 Books
Books are made to be read… Yes, you know how to read and you should
practice this art whenever you have the opportunity. Books will make you clever
–especially in Myrtana!

8.7 Shrines
Prayers, sacrifices, asking a god for support – the altar is the focus of faith in
almost every myth and religion.

8.8 Alchemist’s Bench
A table with all manner of useful tools for brewing and refining potions.

34 35

9 The Game World

Image: The world map

9.1 Overview
The adventures in Gothic III take place in a mysterious and complex world where
the story is woven from a vast number of myths and legends. While the fi rst two
parts of the Gothic series were set on the island of Khorinis, the much larger
mainland of Myrtana is our setting for this adventure. Ice and cold dominate
Nordmar, burning deserts wait in the south, and the green fi elds and woods of
the middle realm await your exploration. Your missions and adventures will lead
you into each of these fascinating regions...

9.2 Timetable
1000 years ago Five high priests of a long-forgotten orcish culture summon the Sleeper

to earth. During the ritual, they become undead themselves. The Sleeper

begins his 1000-year sleep.

990 years ago The temple of the Sleeper, a labyrinth of traps, is completed. The slaves

and temple servants are “rewarded” by the high priests: they are turned

into undead servants and made to guard the Sleeper until his awakening.

15 years ago The army of King Rhobar II occupies the realm of Nordmar. Fortresses are

built for the royal garrisons.

12 years ago The army of King Rhobar II invades the desert. The local rulers submit.

Only the tribes of nomads from the southern part of the desert still

consider themselves independent.

10 years ago The harsh winter drives the orcs from the north to raid the kingdom of

humans. The great orc wars begin.

10 years ago The orcs conquer Nordmar and control its mines of magic ore.

 The kingdom needs ore for the war against the orcs. The king has

all convicted prisoners sent to the mines of Khorinis to dig for ore there.

Following numerous escape attempts, he has a magic barrier erected, but

something goes wrong during its creation,. The mages become locked

inside and the prisoners seize control of the area.

5 years ago The orcs conquer the western part of the old kingdom.

3 years ago The orcs conquer the northern part of the desert.

1 year ago The orcs conquer the central part of the old kingdom, attacking from 3

sides. Only the east holds out.

1 year ago The Sleeper is banished back into the realm of Beliar, destroying the

magic barrier. The last ore mines of the kingdom are abandoned.

1 year ago The king sends Lord Hagen to the island of Khorinis with the good ship

Esmeralda. The ship is to return full of magic ore.

Present Day The Esmeralda returns to the mainland without Lord Hagen and empty of

ore, but instead in the hands of the nameless hero...

36 37

9.3 Myrtana

Image: A troll in the picturesque woods of the Middle Realm

The Middle Realm, or the “Old Empire”, was the fi rst real kingdom, long before
King Rhobar II subjugated all of the realms around the sea of Myrtana. The
abundant plains, with their dense forests and fertile fi elds, are bordered in the
north by the mountains and ice fi elds of Nordmar. In the south, the border abuts
the desert land of Varant, the home of the Hashishin. The capital, which is also
the largest settlement in Myrtana, is located on the east coast of the realm. It is
surrounded by numerous smaller towns, villages, and farms, which supply the
city and the empire with everything it needs.

At the moment, the orcs are busy conquering the southeastern portion of the
realm and organizing the remaining territories to their liking with an iron hand.

Everyone in a position of power in the realm was killed. Numerous people were
enslaved and used as workers for the mysterious excavations. However, most
people are still allowed to carry out their daily chores. The orcs use the existing
human settlements and farms to provide food, raw materials, and whatever else
they need.

Naturally, a few things have changed under the rule of the orcs. Others have
not. Taxes no longer go to the king, but to the orc governors. The orcs are not
interested in gold, but rather in goods and raw materials. And for many humans,
practical things have more value than gold in times of need, as well...

With the exception of human gladiators and slave hunters, humans are forbidden
to carry weapons. Anyone who does not obey the command of an orc lord is
executed immediately. Only those who have proven their value in battle are
treated with anything resembling respect.

The only remaining free humans in the old kingdom are the rangers, the hunters,
and the few escaped soldiers of the royal army. These rebel groups found refuge
in the many natural caves of the country. The soldiers of the old kingdom fi ght
primarily with sword and shield, while the hunters are outstanding archers.

9.4 Nordmar

Image: An impression of Nordmar

Nordmar is a mountainous region in the north covered with ice and snow,
where the orcs are having a hard time gaining a foothold. They have enslaved
a few humans and forced them to work in their mines, but the wild, hardened
inhabitants of the north, often decried as barbarians, form the resistance groups
of the “orc hunters” or “orc slayers”.

38 39

Even farther North you fi nd nothing but gigantic glaciers, which are said to have
been the original homeland of the orcs. From there, they marched off to war
and there, in the mountains, the families the orcs left behind are probably still
waiting for their men to return with riches from the South.

There are only a few orc camps in Nordmar itself. The main army simply ignored
the small settlements of the orc slayers when it set out. Naturally, the orc slayers
choose to believe that the orcs have fi nally found some sense and fl ed their
realm.

Although the remaining inhabitants of the realm and the people of Nordmar
consider the orcs a common enemy, strangers from the old kingdom are not
particularly well received here because Nordmar was occupied by the King’s
troops before the great Orc War.

9.5 Varant

Image: The city of Mora Sul

Hot and arid – that is how most deserts are and the deserts in the south of
Myrtana are no exception. But there is life everywhere; human and otherwise.
The tribe of the Hashishin roams there, as do small groups of nomads who defy
the hostile environment enough to eke out a living.

In the west, the desert gives way to mountains and in the north it fades to the
steppes and grasslands of the old kingdom. In the south, the thundering waves of
the ocean form a natural boundary. The capital of Varant lies on this coast.

9.6 The Orcs

Image: An orc at his campfi re

“Fight to earn honor.
Fight to rise in our ranks.
Fight to become a leader.

“Our entire life consists of fi ghting and the honor that it brings. I was getting
tired of that and thus found myself a position that is more to my liking: slave
master. You humans have a proverb that says:

“Happy slaves are the greatest enemies of freedom”

I make sure that our slaves are very happy. They have more to eat than they
had under Rhobar’s rule, they get to watch the most thrilling fi ghts in the
arena and they can worship their gods any way they like. And what do you
know – they work harder all the time and the rebels’ numbers are steadily
dwindling...”

 − Gurail, quartermaster of the orcs in Myrtana

40 41

The orcs who fi rst held Nordmar under control and now have Myrtana under their
thumb hold nothing in common with the primitive outcasts on Khorinis. These
orcs have a highly developed culture based on strength and honor combined
with enough intelligence to conduct a campaign that ultimately subjugated
the largest realm in the known world, Rhobar’s empire, almost completely.

Yet, they did not leave behind death and destruction; rather they subdued the
territories with a cunning policy of “divide and conquer”. They are the lords
and humans are the slaves – that much is certain. Any attempt at an uprising
or a rebellion is punished with immediate execution. However, the occupiers
know that the humans still make up the majority of the population and a general
uprising would be extremely dangerous for them.

Because of this, the orcs provide food and entertainment, ensuring the slaves
are well fed and distracting them with fi ghts in the arena. Inns and taverns
remain open, as do temples and shrines, and they are given a free hand by the
orcish occupiers. It is thus no wonder that dissatisfaction with the new lords
remains underground and the rebels cannot always count on the support of the
populace.

The individual groups of orcs are led by chieftains, and supported by shaman
advisors.

3.7 The Rebels
“We would lose an open battle – we know that very well. That is why we lurk
in the shadows when an orc troop passes through the woods. We are the swift
terror that lays low the occupiers before they have drawn their weapons.
Our resistance must never fl ag; our attacks must never give the orcs a rest.
The barbarians of the north have driven the orcs out of their villages by
never giving up. Should we be inferior to the barbarians? Soon we will drive
out the oppressors and return to our villages.”

− Ilgar, master archer of the rebels

The rebels are the only faction in the heartland of Myrtana offering serious
resistance to the orcs. Operating from the woods in small, mobile groups, they
deal severe blows to reconnaissance troops, small units, and the transports of
the orcs. Their dream is to reconquer Myrtana from the occupiers city by city,

ensuring that ultimately the occupiers withdraw from the realm - preferably
as corpses. They are outnumbered, badly equipped, and largely cut off from
supplies. Despite these handicaps, they have been able to compensate for their
disadvantages with courage and determination. But woe to the rebel who is
captured, for the occupiers are not afraid to enforce their rule...

9.8 The Hashishin

Image: A Hashishi in Bakaresh

“Kill you? Who do you think I am?

Of course I could kill you. One stroke of my blade would be enough. Or I
could simply let you wander into the scorching heat of the desert. Even if I
let you keep your pathetic supply of water, you would be dead within a few
days. But why would I want to do that? You are in good shape; you have
strong arms, and valuable experience as a blacksmith – valuable to my
customers, that is. They will pay more than just a few gold coins for such a
brawny, experienced worker. So you see, I would be a fool to kill you – you
are worth too much alive, and I always keep an eye on my profi t…”

− Rhon Al Varg, dedicated slave trader

42 43

The Hashishin of the south are a mystery to the other people of the realm. They
seem to be driven by nothing but the greed for gold. They openly ally with
the orcs and capture confused, fl eeing humans like others catch lost cattle in
order to deliver them to the new lords of Myrtana for a hefty reward. They are
considered fearless fi ghters, crafty thieves, and underhanded bargainers that
only trust their own kind.

Nevertheless, there have always been rumors that more than simple danger is
hidden in the burning hot desert regions. There are stories of ruins fi lled with
dark secrets and a hidden place where the fate of worlds will be decided. The
Dark Mages are the highest caste of the Hashishin, and Zuben, the highest of
their order, leads the entire people.

9.9 Other Factions
During the game, you will get to know other groups and factions which
occasionally have missions to offer for cash and considerable fame, but they
may not want to accept you into their ranks. Regardless of whether it is the
barbarians of the north, the mysterious druids of the woods of Myrtana, or the
raid-plagued nomads of the south, a strong fi ghter or powerful mage is always
welcome and well paid.

9.10 Important People

9.10.1 Xardas
Your old mentor is one of the most powerful mortals of Myrtana
and a gifted master of the dark arts by trade. He rescued you
from certain death, only to send you to one even more certain.
No one knows exactly what he is really planning...

9.10.2 Zuben
Zuben is the founder of the formidable Hashishin. Long ago,
while roaming the desert, he drove his staff into the dry sand
and founded his fi rst city on that spot. Over the years, the
Hashishin have taken more and more water sources from the
nomads and founded their cities on these sites.

9.10.3 King Rhobar II
A leader who subjugates whole districts with bold campaigns
can count on respect, but not necessarily much affection.
Rhobar was not one of the most popular rulers after having
hundreds of his subjects deported to the Valley of Mines;
sometimes for petty crimes. But now he seems defeated and
his fame is on the decline.

9.10.4 Diego
A friend, companion, and informant of many years. As a man
who still had a score to settle with a few people at Rhobar’s
court, it is a double shock for Diego to fi nd the mainland of
Myrtana occupied by orcs.

9.10.5 Milten
Milten, the young mage whose acquaintance you made as
a prisoner, also arrived with you on the Esmeralda. He was
somewhat surprised by the changes to his old homeland, to
put it mildly.

9.10.6 Gorn
Another member of your old circle of friends and a reliable
comrade-in-arms – even when things get nasty. The power
of his sword arm is matched by his strategic mind – this
combination has gotten you both out of hot water many times
in the past.

9.10.7 Lester
If anyone knows how to purposefully avoid any kind of work
and potential aggravation, yet still manage to do all right, it
must be Lester. Of course, you already know this from your
adventures in the Valley of Mines...

9.10.8 Vatras
A high-ranking, venerable Water Mage who sailed with you on
the ship to Myrtana.

44 45

9.11 Monsters
The dangers of Myrtana are manifold. Besides the orcs, slave hunters, your
lovely fellow men, and extremes of heat and cold, numerous monsters make life
diffi cult for Myrtana’s inhabitants. Below, you will fi nd a small selection of some
creatures you may encounter in Myrtana:

9.11.1 Crocodile
A crocodile can be summed up easily - four feet and a hundred
teeth that don’t care whether they chomp down on carrion or
living fl esh. Beware of a hungry crocodile – and don’t trust it
when it’s full either...

9.11.2 Bloodfl y
Those who consider fl ies a harmless nuisance usually change
their minds when these greedy winged monsters, as big as cats
or even sheep, come buzzing up in swarms. Swat them hard and
swat them fast!

9.11.3 Goblin
Goblins are small, pathetic, sly, greedy creatures. Never trust
a goblin. While they are usually poorly armed and physically
inferior, they make up for these shortcomings in pure malice...

9.11.4 Sabertooth Tiger
With muscles of steel, a jaw like a vice, and a fatal elegance,
the Sabertooth is not a beast to be trifl ed with. Their skin and
teeth are valuable, so hunters risk entering their territory
again and again. This is convenient, since it keeps the tigers
from running short of fresh food.

9.11.5 Minecrawler
Only the gods know what brought these miserable creatures to
life in the mines and dark caves of Myrtana. Be careful if you go
underground – this is minecrawler territory...

9.11.6 Shadowbeast
Shadowbeasts are supposedly magical beings; they sleep during
the day and hunt at night. They are solitary beasts who devour
anything that is tasty and smaller than they are – humans happen
to be both.

10 END USER LICENSE AGREEMENT

End user license agreement (EULA)

This original software is copyrighted and trademarked. It may only be sold by authorized traders and may only be used
privately. Before using this software, please read this license carefully. By installing or using this software, you indicate
your agreement to adhere to the terms of this EULA.

1.Software product license

1.1 This end user license agreement grants you the following rights:

This end user license agreement is a legally valid agreement between you (either as a natural or legal person) and JoWooD
Productions Software AG.

By purchasing this original software, you are granted the right to install and use the software on a computer. JoWooD
Productions Software AG transfers no rights of ownership of the software to you – this license does not constitute
a “sale” of the software. You are the owner of the CD-ROM on which the software is recorded; however, JoWooD
Productions Software AG remains the sole owner of the software on the CD-ROM and accompanying documentation, as
well as the owner of all rights to the intellectual and commercial property contained therein.

This non-exclusive and personal license grants you the right to install, use, and display a copy of the software product on
a single computer, a single workstation, a single terminal, a single portable PC, pager, etc.
Any other use, particularly the unauthorized rental, distribution, public presentation, or other exhibition, including in
schools or universities, duplication, multiple installation, or transmission, and any procedure which makes this software
or parts thereof publicly accessible (including via the Internet or other online systems) without prior written consent
is prohibited.

If the software provides you with the opportunity of printing images which contain trademarked fi gures of JoWooD
Productions Software AG, this license only permits you to print the images exclusively on paper, and to use them as
print-outs from your computer’s printer for your personal, non-commercial, and non-governmental use (for example,
you may not publicly present or sell them), provided that you abide by all copyright notices which are contained in the
images created by the software.

1.2 Level editor and software development kit

The saving of data, in particular maps created with a possibly provided level editor, or MODs (modifi cations) to the
software with a possibly provided SDK (Software Development Kit), is permitted only to natural persons for private use. In

46 47

the sense of 1.2, private use also includes the – cabled or wireless – provision (e.g. via Internet) to other natural persons
for non-commercial purposes. Any duplication, distribution, transmission, or provision, and any direct or indirect
commercial utilization in excess of this is prohibited without the prior written permission of JoWooD Productions
Software AG.
The manufacture, use, combination, duplication, or distribution of such maps or modifications with objectionable or
illegal content, or violating the law or rights of third parties is not permitted. You are solely responsible for all maps
and modifications, and are obligated to release JoWooD Productions Software AG and its employees and dealers from
all damages, claims, and complaints resulting from your manufacture, use, combination, duplication, or distribution of
such maps or modifications.
JoWooD offers neither technical support nor warranties of any kind for an editor and any possibly contained SDK
components.

2. Description of additional rights and limitations

2.1 Back-up copies

One copy of the software product may be kept for back-up or archiving purposes only.

2.2 Limited warranty

JoWooD Productions Software AG guarantees that the software will function essentially in accordance with the
accompanying printed materials for a period of 90 days from purchase. The entire liability of JoWooD Productions
Software AG and your sole claim consists of the choice by JoWooD Productions Software AG either to refund the sales
price, or to repair or replace the software product which does not correspond to the warranty from JoWooD, provided it
is returned to JoWooD Productions Software AG together with a copy of the sales receipt. This limited warranty does not
apply when the failure of the software product traces back to accident, misuse, or incorrect use.

2. 3 Other warranty rights are not affected

The above warranty is assumed by JoWooD Productions Software AG as the manufacturer of the software product.
Possible legal warranty or liability claims against the dealer from whom you purchased your copy to which you are
entitled by law are neither replaced nor limited hereby.

2.4 Limitation of liability

To the greatest possible extent permitted by applicable law, JoWooD Productions Software AG declines any liability for
any particular, incidental, indirect or consequential damages caused by the use or the impossibility of use of the software
product. This also applies if JoWooD Productions Software AG has previously indicated the possibility of such damages.

2. 5 Brands

This end-user license agreement in no way grants you any rights in connection with brands of JoWooD Productions
Software AG.

3. Expiration/Cancellation

This license applies until terminated by one of the parties. You can terminate this license at any time by sending
the software back to JoWooD Productions Software AG, or by destroying the software and the entire accompanying
documentation, including all copies and installations thereof, regardless of whether these were created in accordance
with this license or not. This license agreement will be terminated immediately without notice by JoWooD Productions
Software AG, if you do not abide by the terms of this license. In such a case, you are obligated to destroy all copies of
the software product.

4. Escape clause

Should any terms of this agreement be or become invalid or unenforceable, the rest of the agreement will remain
unaffected.

5. Choice of jurisdiction

Austrian law applies to all legal questions arising from or in connection with this agreement.

11 Credits

11.1 Piranha Bytes
Managing Director

Michael Rüve

Project Management
Michael Hoge
Björn Pankratz

Game Design & Story
Mattias Filler
Michael Hoge
Stefan Kalveram
Björn Pankratz

Level Design
Minh Duong
Sascha Henrichs
Mario Röske

Programming
Carsten Edenfeld
Oliver Höller
Roman Keskenti
Philipp Krause
Kurt Pelzer

Additional Programming
Nico Bendlin
Michael Hoge
Max-Dennis Lüsebrink
Nils Schneider

Art Direction
Ralf Marczinczik

Lead 3D Artist
Horst Dworczak

3D Design
Thorsten Kalka
Mario Röske

Animation
André Hotz

Additional Graphics
Huschang Etemadi-Zanganeh
Stefan Heinrichs
Uwe Meier
André Thiel

Music, Sound and Effects Design
Kai Rosenkranz

Team Assistance
Zoey Hendley

Additional QA
Torsten Herholz
Rosemarie Pankratz

11.2 JowooD
Productions
Software AG

Producer
Michael Paeck (Cliffhanger
Productions)
Sascha Pieroth

Brand Management
Stefan Berger
Marcel Uhlmann

Marketing
Gerald Kossaer
Nicole Mühlbacher

International Public Relations
Tamara Berger

Localization
Gennaro Giani

Art Direction
Sabine Schmid
Bernhard Döller

48 49

Internal Quality Assurance
Andreas Gudz
Anton Seicarescu

Copy Protection & Mastering
Rudolf Doringer
Florian Kernler

Web
Martin Langbrugger
Ernst Satzinger

Community
Johann “IvanErtlov” Ertl

External QA
Quantic Lab

11.3 Deep Silver
Product Management

Sebastian Lindig
Daniele Falcone

Public Relations
Martin Metzler

Marketing
Georg Larch
Marion Lindmayr

Head of Production
Christian Moriz

11.4 Music
Composer & Head of Production

Kai Rosenkranz

Orchestrator
Valery Voronov

Additional Orchestrations
Dr. Hans Jaskulsky
Andreas Kolinski
Borislav Slavov

Produced by
sempre la musica International
Recording Services & Music
Production
www.semprelamusica.com

Mixdown, Editing & General
Recording Producer

Stephan Cahen

Additional Editing and Mixing
Jin Choi

Addtional MIDI programming by
akmusique

Mastering
Christian Zimmerli

Executive producer for sempre la
musica

Andreas Kolinski

Mixdown and Mastering realised at
Studio SeventyOne, Düsseldorf

www.seventy-one.de

Soundtrack avaliable on
www.piranha-bytes.com

11.4.1 Bochum
Symphony
Orchestra

Conductor
Dr. Hans Jaskulsky

Orchestra representative
Michael Grandjean

Balance and Recording Engineer
Jin Choi, sempre la musica

Recorded at Auditorium Maximum,
Ruhr Universität Bochum

11.4.2 FILMharmonic
Choir Prague

Chorus Master
Stanislav Mistr

Assistant Engineer
Cenda Kotzmann

Contractor and Recording Manager
Petr Pycha

Balance and Recording Engineer
Jin Choi, sempre la musica

Recorded at Dvorak Hall, Rudolfinum,
Prague

11.4.3 S.A.M. Gospel
Choir & Joyful
Voices

Chorus Master
Bastian von der Linde

Balance & Recording Engineer
Jin Choi, sempre la musica

11.4.4 GOCOO
Check GOCOOs website:
www.gocoo.tv or
www.gocoo.de

GOCOO are
Yumi Ishii
Kanae Fujime

Iori Kinoshita
Hideyuki Sato
Noriko Kawai
Naoyuki Noguchi
Taro Matsuzaki
Takema Yamauchi
Haruna Kizaki
Kaoly Asano
Chiyoko Kittaka
Goro

Shell Horn (Horagai) player
Kaoli Asano

Representative Japan
Tatsuro Suzuki, Beacon
Productions Inc.

Representative Europe
Robin Loch, j.event Germany

Recording Engineer
Carsten Schmidt, SunDown
Studios

11.4.5 Corvus Corax
Musicians

Castus
Harmann der Drescher
Patrick der Kalauer
Wim Venustus

Recording Engineer
Norbert „Harmann der Drescher“
Drescher

Get the new CD „Venus Vina Musica“,
available now.

www.corvuscorax.de

11.4.6 Featured Soloists
Female Solo Voice

Lisbeth Scott

http://www.semprelamusica.com
http://www.seventy-one.de

50 51

Various Ethno Instruments
Marc Iwaszkiewicz, Traumkraft
Borislav Slavov

Alp Horn
Christoph Schieri

Acoustic and Electric Guitar
Benjamin Hessler

Acoustic Bass
Anjuthen Asokarajan

11.5 Localization

11.5.1 German
Localization Agency

Effective Media

Recording Studio
m&s Music

Recording Engineer
Michael Torunsky
Benjamin Hessler

Head of Production
Stefan Lupp

Studio Administration
Corinna Viel

Voice Talents
Achim Barrenstein
Nick Benjamin
Michael Betz
Rolf Birkholz
Stephane Bittoun
Bodo Henkel
Frank Ciacynski
Bert Franzke
Roy Fromlovitz

Andreas Gröber
Nina Hecklau
Helge Heynold
Nora Jokhosha
Christian Jungwirth
Chistoph Kamcke
Dieter Gring
Wolff von Lindenau
Peter Heusch
Helmut Pottoff
Sascha Rotermund
Christian Schult
Karl-Jürgen Sihler
Kurt Spielmann
Bert Stevens
Eugen Tambosi
Uwe Koschel
Gero Wachholz
Peter Wenke
Christian Wewerka

11.5.2 English
Translations by Studio Mühl

Gabriele Kahn
David Levinson

Casting, Voice Direction and
Recording by Womb Music

Margaret Tang
Rik Schaffer

Voice Talents
Crispin Freeman Hero
Jim Tasker Beliar
Keith Szarabajka Xardas
Clive Revill Rhobar
Greg Baldwin Zuben
Ron Canada Gorn
Malachi Throne Innos
Lloyd Sherr Diego
Robin Atkin Downes Milten
Dave Bitran Lester

Additional Voices
Brad Abrell
Joe Alaskey
Jack Angel
Gregg Berger
Steve Blum
Julianne Buescher
Joey Camen
Blaine Christine
Sean Donnellan
Jake Eberle
Quinton Flynn
Pat Fraley
Jay Gordon
Michael Gough
Marc Graue
Joe Hanna
Mark Ivanir
Nick Jameson
Bob Joles
Neil Kaplan
Peter Lurie
Danny Mann
Chuck McCann
Jim Meskimen
Matt Morton
Nolan North
Pat Pinney
Phil Proctor
Roger Rose
Charlie Schlatter
Dwight Schultz
Armin Shimerman
David Sobolov
Andre Sogliuzzo
Herschel Sparber

11.5.3 French
Translations

David Rocher
Pierre Gehenne
Valérie Madesclair

Casting & Recording by Around The
Word

Manu Deroulers

Directeur Artistique
Marc Saez

Recording Studio
Dune Sound

Voice Talents
BAUDRIER Patrice Hero
DUMOND Philippe Beliar
DESSALLES Gérard Xardas
PELISSIER Christian . . . Rhobar
LEDOZE Gabriel Zuben
LOBE Daniel Gorn
LEMARIE Sylvain Innos
Philippe CATOIREDiego
MONGE Cyrille Milten
LE MINOUX Martial Lester

Additional Voices
Serge THIRIET
Jean Gabriel NORDMANN
Patrick OSMOND
Lionel ROBERT
Jacques BRUNET
Mostefa STITI
Roland TIMSIT
Jean François KOPF
Jo DOUMERG
Michel VIGNE
Bernard METREAU
Jean François AUPIED
Julien CIGANA
Emmanuel JACOMY
Gilles BLUMENFELD
Marc SAEZ
Eric ETCHEVERY
HOMS Nathalie
BIZOT Helene
Marc CASSO
Pierre BATON

52 53

Henry LABUSSIERE
Michel PAULIN
David KRUGER
Patrice RICCI
Vincent GRASS
Jean-Marc MAZELLA
Christophe ROUZAUD
Georges CAUDRON
Marc SAEZ
Xavier LEMAIRE
Paul BORNE
Gilles MORVAN
Jean BARNEY
Samuel DEBURE
Mathias KOZLOWSKI
François SIENNER
Pascal CASANOVA
Michel BARBEY
Benoit ALLEMANE
José LUCCIONI
Patrice MELENNEC
Régis IVANOV
Marc ALFOS
David KRUGER

11.5.4 Italian
Translations

ITP Team
www.itpteam.org

11.5.5 Spanish
Translations & Recording

Dl Multimedia

11.5.6 Audio
Postproduction

304000 medienkreationen
Sardsch Le Large
Saint Classico

11.6 Die Vogelfreyen
(Promotion
Group)

Akturus vom Ybbstale
Thomas Seitlinger

Der verrückte Ivan
Ivan Ertlov

Der Weltenrichter
Peter Eder

Probst Harald
Harald Jungwirth

Balthor der Beleibte
Peter Siedl

Die Hadsau
Markus Reutner

Elmarto
Martin Bachinger

Von Trollen Besungen
Hannes Gmeiner

Roland vom Blassenstein
Roland Hofbauer

Flik der Schelm
Philip Posch

11.7 Special
Thanks To

Sascha Pieroth
Eika Aue
Regy Clasen
André Garstka
Urban Heß
Phyong-Hwa In
Megumi Sugihara
Philipp König
Ai Momozawa
Hye-Jin Shin
Sin-Wook Shin
Steffen Lehne
Torge Dellert

Special Thanks to the Community
Team

Marcel „ANNOmaniac“ Trotzek
Stefan „MercSteff“ Bogdan
Marc „KindmeinerEltern“ Janzen
Michael „Acropolis“ Papke
Albert „AlbZ“ Gubler
Timo „Nameless2“ Kuip
Fabian „nirvana“ Hackhofer
Zoran „Lacni“ Snuderl
Thomas „sLs-dark“ Wäschebach
Dan “Pericle” Ungureanu
Andriy “The Lightning” Borovkov
Jörg “Soul” Podesky
Sascha “Supernova” Hübner
Patrick “Mister_XY” Muschweck
Maik “RoiDanton” Sillus
Peter “Glockenbeat” Schramm

“Intel, the Intel logo, Intel Core and Core Inside are trademarks or
registered trademarks of Intel Corporation or its subsidiaries in the
United States and other countries.”

Play faster.

© 2006 by JoWooD Productions Software AG, Pyhrnstraße 40,
A-8940 Liezen, Austria. © 2006 Deep Silver (p) 2006 by Deep
Silver, a division of Koch Media GmbH, Gewerbegebiet 1, 6600
Höfen, Austria. Developed by Phenomic Game Development. All
rights reserved. SpellForce is a trademark of JoWooD Productions
Software AG. Developed with the support of the MEDIA
Programme of the European Commission.

Kurzer Klick links

www.theguild2.com
® 2006 by JoWooD Productions Software AG, Pyhrnstraße 40, A-8940 Liezen, Austria. (p) Deep Silver, a division of Koch Media GmbH, Gewerbegebiet

1, 6600 Höfen, Austria. Developed by 4Head Studios. Developed with the support of the MEDIA Programme of the European Commission. All rights reserved.

www.theguild2.com
Available now!Available now!

www.theguild2.com
Available now!

www.theguild2.com
Available now!Available now!Available now!Available now!Available now!

Short right-click Quick attack

Short left-click Standard attack

Long left-click Power strike

Hold right and short left-click Quick attack from parry / Special attack

Hold right and long left-click Stab or kill if opponent is on the ground

Jump and left-click Jumping attack

Hold right Parry

Attacks (Mouse Controls)

Equip or use an item in the quick slot bar

Documents

Spellbook

Inventory

Character overview

Mission log

Walk/Walk sideways

Turn left

Turn right

Game menu

Quick save

Save

Quick load

Load

Draw equipped weapon

Jump

Run

Sneak

M

B

I

C

L

A S D

Q

E

Alt

Ctrl

ESC

F5

F6

F9

F10

Shift

1 0

or

W

© 2003-2006 by Pluto 13 GmbH, Ruhrallee 63, 45138 Essen, Germany. Published by JoWooD Productions Software AG, Pyhrnstraße 40, A-8940 Liezen, Austria.
(p) Deep Silver (p) 2006 by Deep Silver, a division of Koch Media GmbH, Gewerbegebiet 1, 6600 Höfen, Austria.

ECD900030D / KMG050.UK.RB
ECD900038M

Key Mapping

	1	Introduction
	1.1	Preface
	1.2	History

	2	Operation
	2.1	Installing and Starting the Game
	2.2	Main Menu
	2.3	Key Mapping
	2.4	The Game Screen
	2.5	Inventory
	2.6	Character Overview
	2.7	Spellbook
	2.8	Documents
	2.9	Missions
	2.10	Trading

	3	Combat
	3.1	Close Combat
	3.2	Ranged Combat
	3.3	Killing Adversaries

	4	Magic
	4.1	Types of Magic
	4.2	Learning Spells
	4.3	Schools of Magic

	5	Rules of Behavior
	5.1	Murder
	5.2	Theft
	5.3	Attack
	5.4	Drawing a Weapon/Carrying a Spell in Hand
	5.5	Breaking and Entering
	5.6	The Hero’s Reputation
	5.7	Wearing Clothes

	6	 Character Development
	6.1	Attributes
	6.2	 Skills

	7	Items
	7.1	Potions and Food
	7.2	Books and Letters
	7.3	Maps
	7.4	Smithing Blueprints
	7.5	Recipes
	7.6	Alchemical Formulas

	8	Important Objects in the World
	8.1	Hearth, Campfire, and Cauldron
	8.2	Anvil
	8.3	Whetstone
	8.4	Bed
	8.5	Chests
	8.6	Books
	8.7	Shrines
	8.8	Alchemist’s Bench

	9	The Game World
	9.1	Overview
	9.2	Timetable
	9.3	Myrtana
	9.4	Nordmar
	9.5	 Varant
	3.7	The Rebels
	9.8	The Hashishin
	9.9	Other Factions
	9.10	Important People
	9.11	 Monsters

	10	END USER LICENSE AGREEMENT
	11	Credits

