TABLE OF CONTENTS

Chapter 1	
IN THE BEGINNING	5
Introduction	6
The Civilopedia	
System Requirements	
Installation	
Starting a Game	
The Civilization IV Web Site: www.CivIV.com	
Chapter 2	
NEW STUFF	9
Introduction	10
The Great General Unit	10
New Diplomatic Options	
New Civilizations	
New Leaders	
New Units	
New Buildings	16
New Wonders	17
New Item List	17
Chapter 3	
NEW SCENARIOS	36
Introduction	
Scenarios Overview	
450 BC: Chinese Unification	40
444 BC: The Peloponnesian War	58
336 BC: Alexander The Great	

000 DC, Tl Dt Of D	71
300 BC: The Rise Of Rome	
800 AD: The Age of Vikings	
1206 AD: Ghengis Khan	
Barbarian Horde	
Omens	97
Chapter 4	
MAIN GAME UPDATES	101
Introduction	
Getting The Updates	102
The Updates	102
The Pitboss	105
APPENDIX	110
Reference Charts	111
Credits	137
Limited Software Warranty	
and License Agreement	142
Warranty	144
Product Support	1/15

CHAPTER 1 IN THE BEGINNING

INTRODUCTION

WELCOME TO WARLORDS!

Welcome to the *Civilization® IV Warlords* expansion pack for Sid Meier's *Civilization® IV! Warlords* expands the world of *Civilization IV*, adding new civilizations, new leaders, new buildings and new units, plus some exciting new scenarios. The *Warlords* installation disk also includes all of the updates/bug fixes to the original *Civilization IV* game code through this product's release date. Check the *Civilization IV* web site for any more recent updates (see below).

Important: Please note that you need to have Sid Meier's *Civilization IV* installed on your computer to use this product. *Warlords* cannot be played without *Civilization IV*. See later in this chapter for information on installing this expansion pack.

THIS MANUAL

This manual describes the material included in *Warlords*. It is broken into four chapters and an appendix. You don't need to read this manual before enjoying *Warlords*: experienced *Civilization IV* players are encouraged to jump right in and start playing; you can refer to this manual if you run into something you don't quite understand.

CHAPTER 1: IN THE BEGINNING

That is the introductory section you're reading right now.

CHAPTER 2: NEW STUFF

This chapter describes the new civilizations, leaders, buildings and units included in *Warlords*.

CHAPTER 3: NEW SCENARIOS

This chapter describes the six new scenarios provided in Warlords.

CHAPTER 4: RULES CHANGES

Chapter four details the new rules and rules changes made to *Civilization IV* in previous updates (patches) and in this package.

APPENDIX

This contains updated charts and tables, followed by credits, warranty information, tech support contact numbers, and the fun copyright information.

THE CIVILOPEDIA

When you install *Warlords*, the *Civilization IV* online Civilopedia will be updated to provide comprehensive information on the new stuff provided in this package. We urge you to check it out as necessary.

Note that each game scenario comes with its own Civilopedia describing all of the material provided in that scenario. If an item is scenario-specific and doesn't appear in the main game, it will only be listed in the scenario's Civilopedia, not in the main game's Civilopedia.

SYSTEM REQUIREMENTS

The system requirements for *Warlords* are identical to those for Sid Meier's Civilization IV.

You need a copy of Sid Meier's *Civilization IV* installed on your computer to use *Warlords*.

MINIMUM SYSTEM REQUIREMENTS

 $1.2~\mathrm{GHz}$ Intel Pentium 4 or AMD Athlon processor or equivalent $256~\mathrm{MB}~\mathrm{RAM}$

64 MB video card with hardware T&L (GeForce 2, Radeon 7500 or better)

DirectX 7 compatible sound card

CD-ROM drive

1.7 GB of free hard drive space

DirectX 9.0c (included)

RECOMMENDED SYSTEM REQUIREMENTS

 $1.8\ \mathrm{GHz}$ Intel Pentium 4 or AMD Athlon processor or equivalent (or better)

512 MB RAM

128 MB video card with DirectX 8 support (pixel and vertex shaders)

DirectX 7 compatible sound card

CD-ROM drive

1.7 GB of free hard drive space

DirectX 9.0c (included)

Supported Operating Systems

Windows 2000 (plus Service Pack 1 or higher), Windows XP Home or Professional (plus Service Pack 1 or higher)

INSTALLATION

Insert the Sid Meier's *Civilization IV—Warlords* CD-ROM disc into your drive. On the setup screen, [click] Express Install for a default installation without further prompting. Advanced users can choose Custom Install to customize the installation path.

The expansion pack will not install unless the computer already contains a copy of Sid Meier's *Civilization IV*.

STARTING A GAME

The process of starting a game remains unchanged from *Civilization IV*. However, a new option has been added to the Main Menu—"Play a *Warlords* Scenario." See Chapter Three for more details on *Warlords* scenarios.

THE CIVILIZATION IV WEB SITE: WWW.CIVIV.COM

The *Civilization IV* web site contains news and information about *Civilization IV* and *Warlords*. It also provides links to fansites and places where you can hook up with other players for online games of *Civilization IV*. The site is constantly updated and well worth a look.

You can find it at www.CivIV.com.

CHAPTER 2 NEW STUFF

INTRODUCTION

Warlords brings a lot of cool new stuff to *Civilization IV*, including the new Great General/Warlord unit, and a bunch of new civilizations, leaders, special buildings and units.

THE GREAT GENERAL UNIT

In Warlords, you get a new type of person: the Great General. Your civilization gains Great Generals by winning battles. Once generated, you can turn your Great General into a Warlord by joining him with another unit in the field. That action also distributes a one-time experience bonus to units in the same tile. Alternatively, you can use your Great General to construct a military academy, or you can turn him into a great military instructor specialist.

GETTING A GREAT GENERAL UNIT

Great Generals are generated as your units gain experience points (XPs). Your can monitor your XPs on the "Combat Experience Track" (which is found on the Military Advisor page [F5]). When you have acquired a certain number of XPs, a Great General unit will be placed in one of your cities. The Combat Experience Track is reset to zero, and further XPs will count toward generating the next Great General. Each Great General costs more points to generate than did the previous one.

Roll the cursor over the Combat Experience Track to see exactly how many XPs you currently possess and how many you need to get the next Great General.

MOVING YOUR GREAT GENERAL

Great Generals have a Movement Speed of 2. Like other great people they can move around the map alone, be carried on caravels and submarines, or be stacked with other units. Great Generals can also be assigned to "lead" a military unit as a Warlord (see below for details), in which case it moves with the unit it is leading.

LOSING A GREAT GENERAL

If a Great General is alone in a space and an enemy unit enters that space, the Great General is destroyed. The Great General is also destroyed if he is in a naval vessel that sinks or in a city that is captured or destroyed. When turned into a "Warlord," the Great General is lost if the unit it is "leading" (see below) is destroyed.

GREAT GENERAL SPECIAL ABILITIES

Great Generals have a number of special abilities. Like other Great People, Great Generals are expended when they use their abilities.

GREAT GENERAL SPECIAL ACTIONS Great Military Instructor

The Great General can join a city as a great military instructor. New units constructed in that city receive +2 experience points.

Construct Military Academy

The Great General can construct a military academy in a city. The city receives a +25% production bonus when building military units.

LEAD UNIT AS A WARLORD

When you perform this action, the Great General becomes a Warlord and joins one of the units in the same space. He distributes 20 experience points evenly among all military units in the space.

Where The Great General Can Perform This Action

The Great General can perform this action anywhere, as long as there is at least one eligible unit in the space with the Great General.

How To Perform This Action

Once you have clicked on the Great General's "Lead Troops as a Warlord" action button, you'll do the following:

- 1. Choose Which Unit to Attach to: If there is only one eligible unit in the space, the Warlord is automatically attached to the eligible unit.
- 2. Assign Promotions to Units in the Space: The game automatically splits the Great General's 20 bonus experience between all units in the space. If this triggers promotions for one or more units, you pick which promotion(s) each of the units receives.

EFFECTS OF WARLORD ATTTACHMENT TO A UNIT

If a Warlord is attached to a unit, that unit receives two benefits:

- **1. Free Upgrades:** If the unit becomes eligible for upgrades, they do not cost you any gold. In addition, the unit retains all of its experience after the upgrade.
- 2. Access to Special Promotions: The unit also gains access to some special promotions not available to units without Warlords, such as Combat VI (+25% strength), Medic III (+15% healing rate to unit in the same and adjacent tiles), Tactics (+30% chance to withdraw from battle when losing), Leadership (+50% more experience gained from combat), and Morale (+1 movement range).

NEW DIPLOMATIC OPTIONS

VASSAL STATES

A vassal state is one that has sworn allegiance to another state, providing its master state with some benefits in exchange for the master's pledge to protect and promote the vassal's welfare.

BENEFITS OF VASSAL AGREEMENTS

A vassal agreement results in some extra happiness throughout the master's empire, as well as some unhappiness for the vassal.

Other benefits for the master include a right of passage through vassal territory, and visibility inside all vassal cities. In addition, the master's units heal as fast as they heal in his own territory, and can take full advantage of the vassal's fortifications.

The master has the right to demand access to any resource under vassal control, even if it is their only one. However, there

is one catch. If the vassal refuses to pay this tribute, the agreement immediately ends and a state of war automatically results between the two parties. That is the only case where a state of war can result between a master state and a vassal state. Normally, the two parties are prevented from attacking each other and in addition if the master goes to war against a third party, the vassal automatically enters the war on the side of the master. Vassal states do not have the power to declare war or make peace on their own.

COST OF VASSAL AGREEMENTS

When possessing vassals, the Master civilization incurs a higher maintenance cost for its own cities. This costs increases as the number of vassal cities under his control increases. (Note that the master doesn't pay maintenance for the vassal's cities - he just pays extra maintenance for his civ's cities

Types of Vassal Agreements

During peace time, a civilization can offer to become a vassal of a more powerful civilization with knowledge of Feudalism. This is a temporary agreement that can be broken by the vassal (but not by the master) after 10 turns. For this type of peaceful vassalage, when the agreement is signed, any civilization at war with either of the two parties at is automatically at war with both parties.

During wartime, a vassal agreement results in capitulation.

CAPITULATION

Capitulation has the same effects as peaceful vassalage, but it cannot be broken by the vassal state even after 10 turns, unless the vassal state grows to more than half of the land area and population of the master state. Capitulation may also be annulled by the vassal if the vassal state loses half of its land area since the time the agreement was signed. Capitulation forces the vassal state to immediately adopt the master's war/peace state against third parties.

VICTORY CONDITIONS

In terms of victory conditions and score, the master state gets

credit for half of the land and population of the vassal state and the vassal state gets credit for the other half. (Note, however, that acquiring vassals is not a necessarily a ticket to an easy domination victory, because the higher maintenance cost for your own cities [see above] may drag your economy to a halt.)

NEW CIVILIZATIONS

Six new civilizations have been added to the game. These are:

Carthage

Celts

Korea

Ottomans

Vikings

Zulu

NEW LEADERS

Each of the new civilizations has a leader. Further, we have added some additional leaders to existing civilizations. See the "New Items List," below, for the leaders' traits.

NEW LEADERS FOR NEW CIVILIZATIONS

Carthage: Hannibal

Celts: Brennus

Korea: Wang Kon

Ottomans: Mehmed II

Vikings: Ragnar

Zulu: Shaka

NEW LEADERS FOR EXISTING CIVILIZATIONS

England: Winston Churchill

Rome: Augustus Caesar

Egypt: Ramesses II

Russia: Josef Stalin

NEW LEADER TRAITS

Warlords adds three new leader traits to the game: Imperialistic, Charismatic and Protective. See the New Items List, below, to learn about the new traits.

Note that existing leaders have been reassigned traits to better balance these new traits. Each leader's traits are listed below.

NEW UNITS

In addition to the Warlord unit discussed above, this package includes other new units for *Civilization IV*. Each of the six new civilizations receives its own unique unit, and we've added a number of new units that all civilizations can employ.

Unique Units for New Civilizations

See the New Items List and the Civilopedia for details on the new unique units.

Carthage: Numidian Cavalry (replaces Horse Archer)

Celts: Gallic Warrior (replaces Swordsman)

Korea: Hwacha (replaces Catapult)

Ottomans: Janissary (replaces Musketman)

Vikings: Berserker (replaces Axeman)

Zulu: Impi (replaces Spearman)

NEW UNITS ALL CIVILIZATIONS CAN USE

These new units can be used by any civilization (assuming they meet the technology and resource requirements, of course).

TREBUCHET

This is a medieval artillery unit. It is especially effective against units inside a city. See the New Items List for details.

TRIREME

This is a new early naval combat unit. It cannot carry military

units, but it has an advantage when fighting standard Galleys.

SCENARIO-SPECIFIC UNITS

Many of the scenarios (see Chapter 3) contain new units; however, most of these units are scenario-specific and cannot be used outside of their scenario (because they would likely upset game-balance).

NEW BUILDINGS

Unique Buildings

In *Warlords* we have added the concept of "unique buildings" to *Civilization IV*. Now each civilization (new and existing) has a special building that only it possesses. Like unique units, each unique building replaces an existing building. See the New Items List to find out about the unique buildings.

New Buildings All Civilizations Can Use

STABLE

This building provides experience for mounted units.

MONUMENT

This building replaces the obelisk, which has become the special building for the Egyptian Empire. It has all of the same functions and statistics as did the original obelisk in *Civilization IV*.

NEW WONDERS

Three new wonders have been added to the game: the Great Wall, the Temple of Artemis, and the University of Sankore. See the New Item List for details.

The Great Wall

A huge defensive work constructed by ancient China to make barbarian incursions more difficult.

The Temple of Artemis

 $\label{lem:constructed} A \ magnificent \ Greek-style \ temple \ constructed \ in \ Turkey.$

The University of Sankore

An early Islamic university constructed in Timbuktu, Africa.

NEW ITEM LIST

This contains all of the new civilizations, leaders, leader traits, buildings, wonders, and units appearing in Warlords. The list is organized by civilization; items available to all civilizations appear at the end of the list. See the Civilopedia for background details on all items in this list.

AMERICAN EMPIRE

LEADER: ROOSEVELT

Industrious: +50% wonder production. Double production speed for forge.

Organized: -50% civic upkeep. Double production speed of lighthouse and courthouse.

LEADER: WASHINGTON

Charismatic: +1 happiness in all cities. +1 happiness from monument and broadcast tower.

Expansive: +3 health per city. Double production speed of granary, harbor.

UNIQUE BUILDING: SHOPPING MALL

Replaces: Supermarket **Production Cost:** 150

Requirements: Refrigeration, Grocer

Effects: +10% wealth, +1 health from cow, deer, pig, and sheep. +1 happiness from hit musicals, hit singles, and hit movies.

ARABIAN EMPIRE

LEADER: SALADIN

Protective: Free promotion (drill I) for archery, siege and armored units. Double production speed for walls and castle.

Spiritual: No anarchy. Double production speed when constructing temple.

UNIQUE BUILDING: MADRASSA

Replaces: Library

Production Cost: 90

Culture: +4

Requirements: Writing

Effects: +25% research. Can turn two citizens into priests, and two citizens into scientists. Required to build university,

National Epic, and the Great Library.

AZTEC EMPIRE

LEADER: MONTEZUMA

Aggressive: Free promotion (combat I) for melee and gunpowder units. Double production speed of barracks and drydock.

Spiritual: No anarchy. Double production speed when con-

structing temple.

UNIQUE BUILDING: SACRIFICIAL ALTAR

Replaces: Courthouse **Production Cost:** 120

Requirements: Priesthood

Effects: -50% maintenance cost for city; half anger duration from sacrificing population (to construct buildings). Required

to build Forbidden Palace.

CARTHAGINIAN EMPIRE (NEW)

Starting Technologies: Fishing and Mining

NEW LEADER: HANNIBAL

Charismatic: +1 happiness in all cities. +1 happiness from

monument and broadcast tower.

Financial: +1 gold on plots that produce 2 gold.

UNIQUE BUILDING: COTHON

Replaces: Harbor Production Cost: 100

Requirements: Compass

Effects: +1 trade routes. +50% trade route yield. +1 health

from clam, crab, and fish.

UNIQUE UNIT: NUMIDIAN CAVALRY

Mounted Unit, Strength 4, Movement 2

Replaces: Horse Archer

Cost: 50

 $\label{lem:reduced} \textbf{Requirements:} \ \ \text{Horseback riding, archery, horse resources.}$

Special Abilities: Immune to first strikes. 50% attack bonus

vs. melee units. +30% withdrawal chance.

Doesn't receive defensive bonuses.

CELTIC EMPIRE (NEW)

Starting Technologies: Hunting and Mysticism

NEW LEADER: BRENNUS

Charismatic: +1 happiness in all cities. +1 happiness from

monument and broadcast tower.

Spiritual: No anarchy. Double production speed when con-

structing temple.

UNIQUE BUILDING: DUN

Replaces: Walls

Production Cost: 50 (double speed with stone)

Requirements: Masonry

Effects: +50% defensive bonus (except versus gunpowder-based units). Free Guerilla I promotion to units constructed in city.

Required to build castle.

UNIQUE UNIT: *GALLIC WARRIOR*

Melee Unit, Strength 6, Movement 1

Replaces: Swordsman

Cost: 40

Requirements: Iron working, iron.

Special Abilities: +10% city attack. Begins with Guerilla I promotion (+20% defense in hills).

CHINESE EMPIRE

LEADER: MAO ZEDONG

Expansive: +3 health per city. Double production speed of granary, harbor.

Protective: Free Drill I and City Garrison I promotions to archery and gunpowder units. Double production speed for walls and castles.

LEADER: QIN SHI HUANG

Industrious: +50% wonder production. Double production speed for forge.

Protective: Free Drill I and City Garrison I promotions to archery and gunpowder units. Double production speed for walls and castles.

UNIQUE BUILDING: PAVILION

Replaces: Theatre

Production Cost: 50

Culture: +3

Requirements: Drama

Effects: +25% culture. +1 happiness per 10% culture rate. Can turn 2 citizens into artists. +1 happiness from dye. Required to build Globe Theatre.

EGYPTIAN EMPIRE

LEADER: HATSHEPSUT

Creative: +2 culture per city. Double production speed of theatre, coliseum.

Spiritual: No anarchy. Double production speed when constructing temple.

NEW LEADER: RAMESES II

Industrious: +50% wonder production. Double production speed for forge.

Spiritual: No anarchy. Double production speed when constructing temple.

UNIQUE BUILDING: OBELISK

Replaces: Monument **Production Cost:** 30

Culture: +1

Requirements: Mysticism

Effects: Can turn 2 citizens into priests.

Obsolete By: Calendar

ENGLISH EMPIRE

NEW LEADER: CHURCHILL

Charismatic: +1 happiness in all cities. +1 happiness from monument and broadcast tower.

Protective: Free Drill I and City Garrison I promotions to archery and gunpowder units. Double production speed for walls and castles.

LEADER: *ELIZABETH*

Financial: +1 gold on plots that produce 2 or more gold. **Philosophical:** +100% great person birth rate. Double pro-

duction speed for university.

LEADER: VICTORIA

Financial: +1 gold on plots that produce 2 or more gold.

50% faster production of settlers.

UNIQUE BUILDING: STOCK EXCHANGE

Replaces: Bank

Production Cost: 200

Requirements: Banking

Effects: +65% wealth. Required to build Wall Street.

FRENCH EMPIRE

LEADER: LOUIS XIV

Creative: +2 culture per city. Double production speed of the-

atre, coliseum.

 $\textbf{Industrious:} +50\% \ wonder \ production. \ Double \ production$

speed for forge.

LEADER: NAPOLEON

Charismatic: +1 happiness in all cities. +1 happiness from monument and broadcast tower.

Organized: -50% civic upkeep. Double production speed of lighthouse and courthouse.

UNIQUE BUILDING: SALON

Replaces: Observatory **Production Cost:** 150

Requirements: Astronomy

Effects: +25% research. 1 free artist. Can turn 1 citizen into scientist. Required to build laboratory.

GERMAN EMPIRE

LEADER: BISMARCK

Expansive: +3 health per city. Double production speed of granary, harbor.

Industrious: +50% wonder production. Double production speed for forge.

LEADER: FREDERICK

Organized: -50% civic upkeep. Double production speed of lighthouse and courthouse.

Philosophical: +100% great person birth rate. Double production speed for university.

UNIQUE BUILDING: ASSEMBLY PLANT

Replaces: Factory

Production Cost: 250 (double speed with coal)

Unhealthy: +1

Requirements: Assembly Line

Effects: +25% production. +50% production bonus with power. Can turn 4 citizens into engineers. Required to build coal plant, hydro plant, and nuclear plant.

GREEK EMPIRE

LEADER: ALEXANDER

Aggressive: Free promotion (combat I) for melee and gunpowder units. Double production speed of barracks and drydock.

Philosophical: +100% great person birth rate. Double production speed for university.

UNIQUE BUILDING: *ODEON*

Replaces: Colosseum **Production Cost:** 120

Culture: +3

Requirements: Construction

Effects: +1 happiness per 20% culture rate. Can turn 2 citizens into artists. +1 happiness from hit singles.

INCAN EMPIRE

LEADER: HUAYNA CAPAC

Financial: +1 gold on plots that produce 2 or more gold.

Industrious: +50% wonder production. Double production speed for forge.

UNIQUE BUILDING: TERRACE

Replaces: Granary

Production Cost: 60

Culture: +2

Requirements: Pottery

Effects: Stores 50% of food after city-growth. +1 health from

corn, rice, and wheat.

INDIAN EMPIRE

LEADER: ASOKA

Organized: -50% civic upkeep. Double production speed of lighthouse and courthouse.

Spiritual: No anarchy. Double production speed when constructing temple.

LEADER: *GANDHI*

Philosophical: +100% great person birth rate. Double production speed for university.

Spiritual: No anarchy. Double production speed when constructing temple.

UNIQUE BUILDING: MAUSOLEUM

Replaces: Jail

Production Cost: 120 Great People: +1

Requirements: Constitution

Effects: -25% war weariness. +2 happiness. City is more likely to generate Great Prophet.

JAPANESE EMPIRE

LEADER: TOKUGAWA

Aggressive: Free promotion (combat I) for melee and gunpowder units. Double production speed of barracks and drydock.

Protective: Free Drill I and City Garrison I promotions to archery and gunpowder units. Double production speed for walls and castles.

UNIQUE BUILDING: SHALE PLANT

Replaces: Coal Plant **Production Cost:** 150

Requirements: Assembly line, factory

Effects: +10 production. Provides power (causing +2 unhappiness).

KOREAN EMPIRE (NEW)

Starting Technologies: Mysticism and Mining

NEW LEADER: WANG KON

Financial: +1 gold on plots that produce 2 or more gold.

Protective: Free Drill I and City Garrison I promotions to archery and gunpowder units. Double production speed for

walls and castles.

UNIQUE BUILDING: SEOWON

Replaces: University **Production Cost:** 200

Culture: +3

Requirements: Education, library

Effects: +50% research. Required to build Oxford University.

UNIQUE UNIT: HWACHA

Siege Weapon, Strength 5, Movement 1

Replaces: Catapult

Cost: 40

Tech Requirement: Construction

Special Abilities: Can withdraw from combat (25% chance). Causes collateral damage. +50% vs. melee units. Can bombard city defenses (-15% per turn).

Doesn't receive defensive bonuses.

MALINESE EMPIRE

LEADER: MANSA MUSA

Financial: +1 gold on plots that produce 2 or more gold.

Spiritual: No anarchy. Double production speed when constructing temple.

UNIQUE BUILDING: MINT

Replaces: Forge

Production Cost: 120

Requirements: Metal Casting

Effects: +25% production; +10% wealth. Can turn 1 citizen into engineer. +1 happiness from gems, gold, and silver. Required to build Ironworks, the Colossus, the Eiffel Tower, and the Statue of Liberty. +1 unhealthiness.

MONGOLIAN EMPIRE

LEADER: GENGHIS KHAN

Aggressive: Free promotion (combat I) for melee and gunpowder units. Double production speed of barracks and drydock.

Imperialistic: +100% Great General (Warlord) emergence. 50% faster production of settlers.

LEADER: KUBLAI KHAN

Aggressive: Free promotion (combat I) for melee and gunpowder units. Double production speed of barracks and drydock.

Creative: +2 culture per city. Double production speed of theatre, coliseum.

UNIQUE BUILDING: GER

Replaces: Stable
Production Cost: 60

Requirements: Horse resource

Effects: New mounted units receive +4 experience points.

OTTOMAN EMPIRE (NEW)

Starting Technologies: Agriculture and The Wheel.

NEW LEADER: MEHMED II

Expansive: +3 health per city. Double production speed of

granary, harbor.

Organized: -50% civic upkeep. Double production speed of

lighthouse and courthouse.

UNIQUE BUILDING: HAMMAM

Replaces: Aqueduct **Production Cost:** 100

Happiness: +2

Health: +2

Requirements: Mathematics, masonry

Effects: Required to construct the Hanging Gardens.

UNIQUE UNIT: JANISSARY

Gunpowder Unit, Strength 9, Movement 1

Replaces: Musketman

Cost: 80

Tech Requirement: Gunpowder

Special Abilities: +25% vs. archery units. +25% vs. melee units.

PERSIAN EMPIRE

LEADER: CYRUS

Charismatic: +1 happiness in all cities. +1 happiness from

monument and broadcast tower.

Imperialistic: +100% Great General (Warlord) emergence.

50% faster production of settlers.

UNIQUE BUILDING: APOTHECARY

Replaces: Grocer

Production Cost: 150

Health: +2

Requirements: Guilds, currency

Effects: +25% wealth. Can turn 2 citizens into merchants. +1 health with bananas, spices, sugar, and wine. Required to

build supermarket.

ROMAN EMPIRE

NEW LEADER: AUGUSTUS CAESAR

Creative: +2 culture per city. Double production speed of the-

atre, coliseum.

 $\label{eq:continuous} \textbf{Organized: -}50\% \ civic \ upkeep. \ Double \ production \ speed \ of$

lighthouse and courthouse.

LEADER: JULIUS CAESAR

Imperialistic: +100% Great General (Warlord) emergence.

50% faster production of settlers.

Organized: -50% civic upkeep. Double production speed of

lighthouse and courthouse.

UNIQUE BUILDING: FORUM

Replaces: Market

Production Cost: 150

Requirements: Currency

Effects: +25% gold. +25% great person birth rate. Can turn 2 citizens into merchants. +1 happiness from fur, ivory, silk, and whale.

RUSSIAN EMPIRE

LEADER: CATHERINE

Creative: +2 culture per city. Double production speed of theatre, coliseum.

Imperialistic: +100% Great General (Warlord) emergence. 50% faster production of settlers.

LEADER: PETER

Expansive: +3 health per city. Double production speed of granary, harbor.

Philosophical: +100% great person birth rate. Double production speed for university.

NEW LEADER: STALIN

Aggressive: Free promotion (combat I) for melee and gunpowder units. Double production speed of barracks and drydock.

Industrious: +50% wonder production. Double production speed for forge.

UNIQUE BUILDING: RESEARCH INSTITUTE

Replaces: Laboratory **Production Cost:** 250

Unhealthy: +1

Requirements: Computers, observatory

Effects: +25% research. +50% spaceship production. 2 free scientists: can turn 1 citizen into additional scientist.

SPANISH EMPIRE

LEADER: ISABELLA

Expansive: +3 health per city. Double production speed of granary, harbor.

Spiritual: No anarchy. Double production speed when constructing temple.

UNIQUE BUILDING: CITADEL

Replaces: Castle

Production Cost: 100 (double speed with stone)

Culture: +1

Requirements: Engineering, walls.

Effects: +50% defensive bonus (except versus gunpowder-based units). -50% damage to defenses from bombardment. +2 experience points to siege units and +1 trade route (until Economics).

VIKING EMPIRE (NEW)

Starting Technologies: Fishing and Hunting

NEW LEADER: *RAGNAR*

Aggressive: Free promotion (combat I) for melee and gunpowder units. Double production speed of barracks and drydock.

Financial: +1 gold on plots that produce 2 gold.

UNIQUE BUILDING: TRADING POST

Replaces: Lighthouse Production Cost: 60 Requirements: Sailing

Effects: Free "navigation 1" promotion for naval units constructed in city. Water tiles provide +1 food. Required to con-

struct the Great Lighthouse.

UNIQUE UNIT: BERSERKER

Melee Unit, Strength 8, Movement 1

Replaces: Maceman

Cost: 70

Requirements: Bronze working and copper or iron.

Special Abilities: +50% versus melee units. Starts with amphibious promotion (no combat penalty for attacking from sea or across a river). +10% city attack.

ZULU EMPIRE (NEW)

Starting Technologies: Agriculture and Hunting

NEW LEADER: SHAKA

Aggressive: Free promotion (combat I) for melee and gunpowder units. Double production speed of barracks and drydock.

Expansive: +3 health per city. Double production speed of granary, harbor.

UNIQUE BUILDING: IKHANDA

Replaces: barracks
Production Cost: 60
Requirements: None

Effects: New units receive +3 experience points. -20% main-

tenance cost for city.

UNIQUE UNIT: *IMPI*

Melee Unit, Strength 4, Movement 2

Replaces: Spearman

Cost: 35

Requirements: Hunting and copper or iron.

Special Abilities: +100% versus mounted units. Starts with the "mobility" promotion (-1 movement cost for any space that costs 2 or more mps to enter).

New Units All Civilizations Can Use TREBUCHET

Siege Weapon, Strength 4, Movement 1

Cost: 60

Tech Requirement: Engineering

Special Abilities: Can withdraw from combat (25%). Causes collateral damage. Receives +100% strength bonus when attacking units in cities. Can bombard city defenses (-25% per turn).

The Trebuchet does not receive defensive bonuses.

TRIREME

This is a new early naval combat unit. It cannot carry military units, but it has an advantage when fighting standard Galleys.

Naval Unit, Strength 2, Movement 2

Cost: 50

Tech Requirement: Sailing

Special Abilities: +50% vs, Galley. Cannot enter ocean.

NEW BUILDINGS ALL CIVILIZATIONS CAN USE

STABLE

Production Cost: 60

Effects: New mounted units receive +2 experience points.

MONUMENT

This building replaces the obelisk building in *Civilization IV*.

Production Cost: 30

Culture: +1

Requirements: Mysticism **Effects:** +1 to city's culture. **Obsolete By:** Calendar

NEW WONDERS THE GREAT WALL

World Wonder

Production Cost: 250 (double speed with stone)

Culture: +2

Great People Points: +2 **Requirements:** Masonry

Effect: Prevents barbarians from entering cultural borders on that continent. Doubles Great General points generated from battles within your cultural borders.

Obsolete By: Nothing

THE TEMPLE OF ARTEMIS

World Wonder

Production Cost: 400 (double speed with marble)

Culture: +8

Great People Points: +2

Requirements: Polytheism

Effect: +100% trade route yield. 1 free priest. The city is more

likely to generate Great Merchants.

Obsolete By: Chemistry

THE UNIVERSITY OF SANKORE

World Wonder

Production Cost: 550 (double speed with stone)

Culture: +8

Great People Points: +2

Requirements: Paper

Effect: +2 research points from state religious buildings.

City more likely to generate Great Scientists.

Obsolete By: Computers

NEW LEADER TRAITS CHARISMATIC

Effect: +1 happiness in all cities. +1 happiness from monument and broadcast tower.

IMPERIALISTIC

Effect: +100% Great General emergence. +50% faster production of settlers.

PROTECTIVE

Effect: Free Drill 1 and City Garrison 1 promotions to archery and gunpowder units. Double production speed for walls and castles.

CHAPTER 3 NEW SCENARIOS

INTRODUCTION

In *Civilization IV*, scenarios challenge players to take on preset situations. Most of the scenarios in *Warlords* are historical, allowing you to recreate actual events from history. As Pericles, can you win the Peloponnesian War and save Athens from destruction? As Hannibal of Carthage, can you lead your mighty elephants to victory against Imperial Rome? Can you lead the Mongol hordes against the West and wreak even more havoc than Genghis Khan? Some scenarios are ahistorical, in which you can explore interesting situations that never actually occurred.

Scenarios often contain special rules, units, civilizations and so forth that do not appear in a regular game of *Civilization IV*. You can check out the scenario descriptions, below, or jump right in and let yourself be surprised. (As always, we recommend the latter approach: try a scenario a couple of times and then, as necessary, read its description.)

SCENARIOS' CIVILOPEDIAS

Each scenario's Civilopedia lists the units, techs, civilizations, and so forth that appear in that scenario. If a new item has been added for the scenario, it will be listed in the Civilopedia, and if an item doesn't appear in the scenario (for instance, nukes cannot be found in the Genghis Khan scenario) it isn't listed in that scenario's Civilopedia, either. If an existing item has been altered to better fit the scenario, the scenario's Civilopedia will reflect that difference as well.

CREATE YOUR OWN SCENARIO— OR PLAY SCENARIOS CREATED BY OTHER PLAYERS!

Check out the Sid Meier's *Civilization IV* web site at www.CivIV.com to learn how to create your own scenarios and find scenarios created by other *Civilization IV* players.

SCENARIOS OVERVIEW

HISTORICAL SCENARIOS

450 BC: Chinese Unification

1 to 7 Players

Seven feudal kingdoms seek to destroy their enemies and rule all of China! A game of alliances, treachery, and massive armies.

444 BC: The Peloponnesian War 1 or 2 Players

Greek and Athens, two very different civilizations, are locked in a life-and-death struggle for domination of Greece. Can Athens' wealth and sea-power stop the mighty Spartan armies?

336 BC: Alexander the Great 1 Player

Become Alexander and march your armies across three continents, destroying all who stand in your way. Can you match the exploits of perhaps the greatest military leader of all time?

300 BC: The Rise of Rome 1 to 5 Players

Five mighty civilizations—Rome, Carthage, Greece, Egypt, and the Celts—engage in a winner-take-all fight for domination of the Eastern Mediterranean. The victor will control the destiny of Western Civilization for the next millennia.

800 AD: The Age of the Vikings 1 Player

As the Viking King Ragnar Lodbrok, lead your mighty long-boats in daring raids against the soft and corrupt civilizations to the south. You don't particularly want to conquer your foes: you just want their money. All of it. By any means necessary...

1206 AD: Genghis Khan 1 Player

As leader of the Mongol Horde, you seek nothing less than the conquest—or destruction—of every civilization unfortunate enough to find itself in your way. Leave a trail of burning cities from China to Italy and North Africa!

ALTERNATE HISTORY SCENARIOS

Barbarian Horde

1 Player

A chance to see how the other guy lives. The game creates a world, complete with competing civilizations. You enter the game controlling the Barbarians—can you destroy all of civilization before they get you? (You know you've always wanted to!)

Omens

1 or 2 Players

Britain and France struggle for dominance over the great prize of North America! Beware: this is a religious and cultural struggle as much as it is a military fight, and it's filled with strange portents and mystical occurrences!

How to Launch the Scenarios

On the main menu, select "Single Player" and then choose "Warlords Scenarios" to access the scenarios.

SAVING AND LOADING SCENARIOS

This works like regular saves/loads. If the game must load a different mod it will automatically exit the game and then restart using the correct module.

SCENARIO DETAILS

Following are detailed descriptions of all of the scenarios included in *Warlords*. Each entry contains the following sections:

Players: This shows how many players can take each other on in the scenario.

Type: This tells whether the scenario is historical, alternate history, totally out there, and so forth.

Overview: The overview provides background for the scenario.

Scenario Units, Buildings, Terrain, Improvements, Technologies, Etc.: These sections list any new or altered items appearing in the scenario. If an item from the main game appears in the scenario unchanged, it isn't listed here. (You can see all items appearing in the game in the scenario's Civilopedia.)

Special Rules: This section lists any special rules appearing in the scenario. These often include the scenario's victory conditions.

450 BC: CHINESE UNIFICATION

By Jon Shafer

Design Assistance by Gloria "Nolan" Carson

Players: 1 to 7 **Type:** Historical

Overview

Despite being one of the world's oldest civilizations, for much of its existence China has never seen a common ruler. The year is 450 BC and a fragmented nation seeks a powerful leader to unite the people and bring glory to East Asia. Commonly referred to as the "Warring States" period, this era saw some of the most ferocious combat in history. It would not be for another 2,200 years in the Napoleonic Wars that the world would again see massive armies of millions of men go into battle.

The seven Chinese powers which have a shot at victory at the start of the Warring States period are the Qin, Qi, Chu, Yan, Han, Zhao and Wei. Each of them seeks to unify China by any means necessary. While war is the direct route to success, winning through diplomacy is also possible. Should the only

surviving civilizations—if any—be among your allies or vassals you will be first to ever take the name: Emperor of China.

SCENARIO UNITS

Archer I

Tech Requirements: Archery **Resource Requirement:** None

Strength: 3
Movement: 1

Unit Class: Archery

Special Abilities: 1 first strike; +50% city defense; +25% hills defense

Polearm I

Tech Requirements: Mining

Resource Requirement: Copper or Iron

Strength: 4
Movement: 1
Unit Class: Melee

Special Abilities: +100% vs. mounted units.

Chariot I

Tech Requirements: The Wheel **Resource Requirement:** Horse

Strength: 5 **Movement:** 2

Unit Class: Mounted

Special Abilities: Doesn't receive defensive bonuses.

Archer II

Tech Requirements: Feudalism **Resource Requirement:** None

Strength: 4
Movement: 1

Unit Class: Archery

Special Abilities: 1 first strike; +50% city defense; +25% hills defense.

Polearm II

Tech Requirements: Feudalism

Resource Requirement: Copper or Iron

Strength: 5 Movement: 1 Unit Class: Melee

Special Abilities: +100% vs. mounted units.

Chariot II

Tech Requirements: Metal Casting **Resource Requirement:** Horse

Strength: 7
Movement: 2

Unit Class: Mounted

Special Abilities: Doesn't receive defensive bonuses.

Swordsman I

Tech Requirements: Iron Working

Resource Requirement: Iron

Strength: 6
Movement: 1
Unit Class: Melee

Special Abilities: +10% city attack.

Crossbowman I

Tech Requirements: Mathematics **Resource Requirement:** Iron

Strength: 6 Movement: 1

Unit Class: Archery

Special Abilities: 1 first strike; +50% vs. melee units.

Heavy Cavalry I

Tech Requirements: Horseback Riding

Resource Requirement: Horse

Strength: 6 Movement: 2

Unit Class: Mounted

Special Abilities: Immune to first strikes; doesn't receive defensive bonuses; +50% attack vs. Catapult. +40% chance of withdrawal from attack.

Polearm III

Tech Requirements: Mohism

Resource Requirement: Copper or Iron

Strength: 6
Movement: 1

Unit Class: Melee

Special Abilities: +100% vs. mounted units.

Swordsman II

Tech Requirements: Steel **Resource Requirement:** Iron

Strength: 7 Movement: 1

Unit Class: Melee

Special Abilities: +10% city attack.

Crossbowman II

Tech Requirements: Legalism **Resource Requirement:** Iron

Strength: 7
Movement: 1

Unit Class: Archery

Special Abilities: 1 first strike; +50% vs. melee units.

Heavy Cavalry II

Tech Requirements: Independent Cavalry

Resource Requirement: Horse

Strength: 8 Movement: 2

Unit Class: Mounted

Special Abilities: Immune to first strikes; doesn't receive defensive bonuses; +50% attack vs. Catapult. +30% chance of withdrawal from combat.

Catapult

Tech Requirements: Machinery **Resource Requirement:** None

Strength: 6
Movement: 1
Unit Class: Siege

Special Abilities: Doesn't receive defensive bonuses; can withdraw from combat (25% chance); causes collateral damage; can bombard city defenses (-15%/turn).

Galley

Tech Requirements: Naval Warfare **Resource Requirement:** None

Strength: 2 Movement: 4

Unit Class: Naval

Special Abilities: Can carry 2 units; Cannot enter ocean spaces. Can bombard city defenses (-15% per turn).

BUILDINGS

Family Altar

Production Cost: 80

Culture: +1

Requirements: Filial Piety
Enables: Family Emissary units.
Effects: Allows +1 Priest specialist.

Temple

Production Cost: 80

Culture: +1

Happiness: +1

Tech Requirements: City States **Effects:** Allows +1 Priest specialist.

WONDERS

Sun Tzu's Art of War

Type: World Wonder
Production Cost: 2200

Tech Requirements: Philosophy

Effects: When built, Sun Tzu's Art of War gives every unit built by that team +1 experience points. It also provides +2 Great Engineer points per turn.

The Great Classical Library

Type: World Wonder

Production Cost: 160 (double speed with Marble)

Culture: +8

Tech Requirements: Rule of Heaven

Effects: The Great Classical Library grants a free technology when completed. It also provides +1 Great Scientist points per turn.

Book of History

Type: National Wonder

Production Cost: 200 (double speed with Marble)

Culture: +4

Tech Requirements: Rule of Heaven

Other Requirements: Library

Effects: +100% great person birth rate; increases the chances of generating a Great Artist.

National Wall

Type: National Wonder

Production Cost: 180 (double speed with Stone)

Culture: +6

Tech Requirements: Masonry **Other Requirements:** Walls

Effects: Prevents Barbarians from entering national borders on continent. +1 health and +1 population in all cities. Increases the chances of generating a Great Engineer.

Underground Tomb

Type: National Wonder

Production Cost: 250 (double speed with Stone)

Culture: +4

Tech Requirements: Construction

Effects: Decreases war weariness in all cities by 75%. +1 free specialist in all cities. Increases the chances of generating a Great Artist

CIVICS

MILITARY

Militia

Tech Requirements: None

Upkeep: Low

Effect: None. The default Military civic.

Feudal Levy

Tech Requirements: Crop Rotation

Upkeep: High

Effect: All military units are produced with food.

Warrior Houses

Tech Requirements: Iron Working

Upkeep: Medium

Effect: Can draft 2 units per turn; Barracks provide +2 happiness per city.

Pacifism

Tech Requirements: Philosophy

Upkeep: None

Effect: +100% great person birth rate in cities with state religion; +1 support cost per military unit.

Professional Army

Tech Requirements: Militarism

Upkeep: None

Effect: +50% military unit production in all cities; +1 support cost per military unit; +1 happiness per military unit in a city.

GOVERNMENT

Despotism

Tech Requirements: None

Upkeep: Low

Effect: None; the default government civic.

Vassalage

Tech Requirements: Bronze Working

Upkeep: High

Effect: New units receive +2 experience points; cities support

one extra unit.

Bureaucracy

Tech Requirements: Rule of Heaven

Upkeep: Medium

Effect: +50% production and commerce in capital.

Nationhood

Tech Requirements: Filial Piety

Upkeep: Medium

Effect: Can spend gold to finish production; +1 commerce

from Villages and Towns.

Absolutism

Tech Requirements: Machinery

Upkeep: Medium

Effect: No war weariness; +1 production from Mine and

Workshop improvements.

LABOR

Tribalism

Tech Requirements: None

Upkeep: Low

Effect: None. The default Labor civic.

Slavery

Tech Requirements: Masonry

Upkeep: Low

Effect: Can sacrifice population to finish production in cities.

Serfdom

Tech Requirements: Feudalism

Upkeep: Low

 $\textbf{Effects:} \ \ \text{Workers build improvements 50\% faster.}$

Independent Farmers

Tech Requirements: Independent Farmers

Upkeep: Medium

Effect: Farm improvements produce +1 food; -33% military

unit production in all cities.

Educated Elite

Tech Requirements: Meritocracy

Upkeep: Medium

Effect: Cities receive +2 free specialists.

ECONOMY

Decentralization

Tech Requirements: None

Upkeep: None

Effect: The default Economy civic.

Barter Economy

Tech Requirements: Sailing

Upkeep: Medium

Effect: +15% commerce in all cities.

Mercantilism

Tech Requirements: Horseback Riding

Upkeep: Medium

Effect: +1 free specialist in all cities; no foreign trade routes.

Free Market

Tech Requirements: Mathematics

Upkeep: Medium

Effect: +1 trade routes in all cities.

State Monopoly

Tech Requirements: Calligraphy

Upkeep: Low

Effect: No distance maintenance costs in cities; +1 food for Workshop, Watermill, Windmill & mine.

RELIGION

Primitivism

Tech Requirements: None

Upkeep: None

Effect: The default Religion civic.

Shamanism

Tech Requirements: Divination

Upkeep: High

Effect: +100% culture in all cities; +25% commerce in capital city.

Daoism

Tech Requirements: City States

Upkeep: Low

Effect: +1 happiness in cities from nearby forest features.

Confucianism

Tech Requirements: Philosophy

Upkeep: Low

Effect: +2 health in all cities.

Mohism

Tech Requirements: Mohism

Upkeep: Low

Effect: +33% research in all cities.

Legalism

Tech Requirements: Legalism

Upkeep: Low

Effect: New units receive +5 experience points; -1 happiness

in all cities.

TECHNOLOGIES

Agriculture

Tech Requirements: None

Leads To: Crop Rotation

Enables: Agriculture enables the Granary building and Farm improvement.

Fishing

Tech Requirements: None

Leads To: Sailing

Enables: Fishing enables the Fishing Boat unit, Fishing Nets and Whaling Boats improvements and the ability to work water spaces.

Archery

Tech Requirements: None

Leads To: Filial Piety

Enables: Archery enables the Archer I unit and the Barracks building.

Divination

Tech Requirements: None **Leads To:** Rule of Heaven

Enables: Divination enables the Library building. Cottage improvement, and the Shamanism civic.

The Wheel

Tech Requirements: None

Leads To: City States

Enables: The Wheel enables the Chariot I unit. Workers can build roads and the pasture improvement.

Mining

Tech Requirements: None

Leads To: Bronze Working; Masonry

Enables: Mining enables the Polearm I unit and the Mine improvement and reveals the Gold bonus.

Crop Rotation

Tech Requirements: Agriculture

Leads To: Feudalism; Horseback Riding

Enables: Crop Rotation enables the Stable building, the Camp improvement and the Feudal Levy civic.

Sailing

Tech Requirements: Fishing

Leads To: Mathematics

Enables: Sailing enables the Galley unit, the Lighthouse and Market buildings, and the Barter Economy civic. It enables trading along coastal spaces.

Filial Piety

Tech Requirements: Archery

Leads To: Horseback Riding; Philosophy

Enables: Filial Piety enables the Family Altar building, the Plantation improvement and the Nationhood civic.

Rule of Heaven

Tech Requirements: Divination

Tech Allows: Philosophy; Iron Working

Enables: Rule of Heaven enables the Great Classical Library world wonder, the Book of History national wonder and the Bureaucracy civic.

City States

Tech Requirements: The Wheel **Leads To:** Metal Casting; Feudalism

Enables: City States enables the Temple building, the Workshop improvement, and the Vassalage and Daoism civics

Bronze Working

Tech Requirements: Mining

Leads To: Iron Working; Metal Casting

Enables: Bronze Working enables the Forge building and the Vassalage civic. It also allows Workers to cut down forests and jungles, and it reveals the Iron resource.

Masonry

Tech Requirements: Mining

Leads To: Mathematics; Construction

Enables: Masonry enables the Walls building, the National Wall national wonder, the Quarry improvement and the Slavery civic.

Feudalism

Tech Requirements: Crop Rotation and City States **Tech Allows:** Independent Farmers; Construction

Enables: Feudalism enables the Archer II and Polearm II

units, the Windmill and Watermill improvements and the Serfdom civic.

Mathematics

Tech Requirements: Sailing and Masonry

Leads To: Currency; Machinery

Enables: Mathematics enables the Crossbowman I unit, the Castle building, the Fort improvement and the Free Market civic.

Horseback Riding

Tech Requirements: Filial Piety and Crop Rotation

Leads To: Militarism; Calligraphy

Enables: Horseback riding enables the Heavy Cavalry I unit, Grocer building, Heroic Epic national wonder and the Mercantilism civic.

Philosophy

Tech Requirements: Rule of Heaven and Filial Piety

Leads To: Calligraphy; Militarism

Enables: Philosophy enables the Courthouse building, the Sun Tzu's Art of War world wonder and the Pacifism and Confucianism civics.

Metal Casting

Tech Requirements: City States and Bronze Working

Leads To: Construction; Currency

Enables: Metal Casting enables the Chariot II unit, Harbor building and the ability to spread irrigation away from sources of fresh water.

Iron Working

Tech Requirements: Bronze Working and Rule of Heaven

Leads To: Machinery; Independent Farmers

Enables: Iron Working enables the Swordsman I unit, Aqueduct building and Warrior Houses civic.

Independent Farmers

Tech Requirements: Feudalism and Iron Working

Leads To: Legalism; Independent Cavalry

Enables: Independent Farmers enables the Independent Farmers civic and increases the speed with which Workers complete improvements by 50%.

Currency

Tech Requirements: Mathematics and Metal Casting

Leads To: Meritocracy; Water Works

Enables: Currency grants a free Great Merchant to the first to discover this tech; it enables the Bank building and provides +1 free trade route to all cities

Militarism

Tech Requirements: Horseback Riding; Philosophy

Tech Allows: Independent Cavalry; Legalism

Enables: Militarism grants a free Great General (Warlord) to the first to research it, enables the Professional Army civic and increases road movement by +1.

Calligraphy

Tech Requirements: Philosophy and Horseback Riding

Leads To: Mohism; Meritocracy

Enables: Calligraphy grants a free Great Artist to the first to research it and enables the Theatre building and State Monopoly civic. It allows the building of wealth, research and culture.

Construction

Tech Requirements: Metal Casting, Masonry and Feudalism

Leads To: Water Works; Steel

Enables: Construction grants a free Great Engineer to the first to research it and it also enables the Underground Tomb wonder. It constructs bridges wherever roads cross rivers.

Machinery

Tech Requirements: Iron Working and Mathematics

Leads To: Steel; Mohism

Enables: Machinery enables the Catapult unit, the Observatory building and the Absolutism civic.

Legalism

Tech Requirements: Independent Farmers; Militarism

Leads To: None

Enables: Legalism enables the Crossbowman II unit and the Legalism civic.

Meritocracy

Tech Requirements: Currency and Calligraphy

Leads To: None

Enables: Meritocracy enables the University building and the Educated Elite civic.

Independent Cavalry

Tech Requirements: Militarism and Independent Farmers

Leads To: None

Enables: Independent Cavalry enables the Heavy Cavalry II unit and increases the movement of naval units by +1.

Mohism

Tech Requirements: Calligraphy and Machinery

Leads To: None

Enables: Mohism enables the Polearm III unit and the Mohism civic.

Water Works

Tech Requirements: Construction and Currency

Leads To: None

Enables: Water Works allows the construction of Farms without a source of irrigation and increases Farm food production by +1.

Steel

Tech Requirements: Machinery and Construction

Leads To: None

Enables: Steel enables the Swordsman II unit. Workers generate 50% more production from chopping down forests.

SPECIAL RULES

Family Houses

In a manner similar to how missionaries spread religion in the main game, blood from Family Houses can be spread around the map by Family Emissaries. The more a bloodline spreads across the world, the more favorable other civilizations will be towards you, particularly if the blood from your line ascends to their throne (that is, if they adopt your State Religion).

Emperor's Council

The Emperor's Council is the means by which a player can win this scenario diplomatically. It works similarly to the United Nations in the core game, where a leader is elected, followed by a vote to determine the winner of the game. Your vassals will always vote for you in the election. To achieve a diplomatic victory will require good relations with many civilizations, so make sure to spread your bloodline and trade when you can!

VICTORY CONDITIONS

Domination

If any civilization controls 38% of the world population and 64% of the world's land area it will win.

Conquest

While unlikely, it is possible to win the game by completely destroying every other civilization on the map.

Diplomatic

Building the "Emperor's Council" world wonder unlocks this victory type, which holds an election to determine if one leader is chosen as victor by his peers.

Time Limit

The game lasts a maximum of 200 turns, and if no other victory conditions are met by then, the civilization with the highest score is victorious.

444 BC: THE PELOPONNESIAN WAR

By Paul Murphy

Players: 1 or 2

Type: Historical

Overview

The year is 444 BC. Having successfully driven off the Persian invasion of a few years ago, the Grand Alliance of Greek city-states has since broken into two factions: Athens and her allies/subject city-states form the Delian League; they are rich and cultured, and they possess the world's strongest navy. Sparta and other mainland cities comprise the Spartan Alliance, banded together to stop Athens from achieving total dominance of Greece. While poorer and less advanced than the Athenians, the Spartan army is by far the most powerful armed force on Greece. Which side will you guide to domination of the Ancient World?

SCENARIO UNITS

Hellenic Missionary

Requirements: Hellenic Monastery

Strength: 0

Movement: 2

Special Abilities: This is a "National Unit;" only three are allowed to be in play at one time. Hellenic Missionaries can spread "Hellenism," the Greek religion.

Hoplite

Tech Requirement: Improved Formations I **Resource Requirements:** Copper or Iron

Strength: 4

Movement: 1

Special Abilities: +25% attack bonus versus Spearmen. +100% versus mounted units.

Phalanx

Tech Requirement: Improved Formations II **Resource Requirements:** Copper or Iron

Strength: 5

Movement: 1

Special Abilities: +25% Hills defense. +100% versus mounted units

Galley

Tech Requirements: Sailing **Resource Requirements:** None

Strength: 2 Movement: 8

Special Abilities: 2 cargo space.

Trireme

Tech Requirement: Advanced Sailing

Resource Requirements: None

Strength: 2 Movement: 8

Special Abilities: +50% vs. Galleys. A Trireme can carry Scouts, Explorers, Missionaries, Spies, and great people. It cannot carry other units. Triremes cannot enter Ocean spaces.

Scenario Buildings

Agora

Requirements: Currency

Effects: +25% gold. Can turn two citizens into Merchants, +1 happiness with Fur, Ivory, or Whale.

Notes: Agoras are Greek markets.

High Walls

Culture: +1

Requirements: Mathematics, Walls

Effects: +50% defense. Double production speed with stone.

Military Encampment

Requirements: Improved Formations II, Barracks

Effects: New land military units receive +4 experience points.

Senate

Requirements: Code of Laws

Effects: -50% city maintenance cost

Note: Senates have the same function as Courthouses in the

main game

New Technologies

Advanced Sailing

Prerequisites: Bronze Working and Sailing

Leads To: Nothing

Allows Construction of: Trireme, Drydock

Constitution

Prerequisites: Code of laws

Leads To: None

Enables: Representation

Notes: The Greeks achieved advanced governmental forms far earlier than can occur in the main game. To reflect this, in this scenario Code of Laws leads to Constitution (rather than also requiring Nationalism as in the main game).

Improved Formations I

Prerequisites: Bronze Working
Leads To: Improved Formations II
Allows Construction of: Hoplites

Improved Formations II

Prerequisites: Improved Formations I

Leads To: Nothing

Allows Construction of: Phalanx, Military Encampments

SPECIAL RULES

Vassals

Each side begins play with several "Vassal" states. (See "Vassals," page ??, for details.)

VICTORY CONDITIONS

Time Limit

The game lasts 100 turns. At the end of the one-hundredth turn the side with the highest score wins a marginal victory.

Capture the Enemy Capital

The Spartan Alliance wins immediately upon capturing Athens. The Delian League (Athens) wins immediately upon capturing Sparta.

336 BC: ALEXANDER THE GREAT

By Ed Piper

Players: 1

Type: Historical

Overview

The year is 336 BC and your father, Phillip II of Macedon, has been assassinated, leaving the Empire of Greece in your hands. The people of Greece are rebellious and have little faith in an unproven leader. They must be brought back into line!

Persia, to the east, is large but weak. Crushing Persia is the first step towards fulfilling your goal of conquest of the entire Known World. So take hold of the reigns of power and find your destiny!

SCENARIO UNITS

Hypaspists

Tech Requirements: None

Strength: 5

Resource Requirement: Iron or Copper.

Movement: 1

Special Abilities: 75% combat bonus verse melee units; 50% combat bonus verse mounted units.

Companion Cavalry

Tech Requirements: None **Resource Requirement:** Horse

Strength: 6 Movement: 2

Special Abilities: 50% combat bonus verse Catapults. Immune to first strikes. Doesn't receive defensive bonuses.

Peltasts

Tech Requirements: None **Resource Requirement:** None

Strength: 2
Movement: 2

Special Abilities: +100% defensive bonuses on Hills, Forest and Jungle. +50% city defense bonus. 1 first strike. +20% chance to withdraw.

Prodomoi

Tech Requirements: None **Resource Requirement:** Horse

Strength: 3 Movement: 3

Special Abilities: 50% combat bonus verse Catapults. Immune to first strikes. Ignores terrain movement costs. +50% chance to withdraw. Doesn't receive defensive bonuses.

SCENARIO BUILDINGS

Spartan Barracks

Cost: Cannot Build
Culture: None

Requirements: None

Effects: Provides Guerilla I promotion any unit produced

from that city.

Macedonian Barracks

Cost: Cannot Build
Culture: None
Requirements: None

Effects: Provides Flanking I promotion any unit produced

from that city.

Athenian Barracks

Cost: Cannot Build
Culture: None

Requirements: None

Effects: Provides City Garrison I promotion any unit pro-

duced from that city.

Barbarian Barracks

Cost: Cannot Build
Culture: None

Requirements: None

Effects: Provides City Raider I promotion any unit produced

from that city.

Egyptian Temple

Cost: 80 Culture: +1

Requirements: Egyptian Mythology must be present in city.

Effects: Functions the same as other Temples.

Greek Temple

Cost: 80
Culture: +1

Requirements: Hellenic religion must be present in city.

Effects: Functions the same as other Temples.

Zoroastrian Temple

Cost: 80
Culture: +1

Requirements: Zoroastrian religion must be present in city.

Effects: Functions the same as other Temples.

NEW TECHNOLOGIES

Hunting Techniques

Prerequisites: None

Leads To: Advanced Hunting Techniques, Concealment

Promotion Allowed: Woodsman I

Enables: Hunting Techniques allows Woodsman I to be selected as a promotion by your units

Constant Drilling I

Prerequisites: None

Leads To: Constant Drilling II, Horse Breeding I, Concealment

Promotion Allowed: Drill I

Enables: Constant Drilling I allows Drill I to be selected as a

promotion by your units

Elevated Defense I

Prerequisites: None

Leads To: Observation, Elevated Defense II

Promotion Allowed: Guerilla I

Enables: Elevated Defense I allows Guerilla I to be selected as

a promotion by your units

Standing Army I

Prerequisites: None

Leads To: Standing Army II, Wedge Assault

Promotion Allowed: City Garrison I

Enables: Standing Army I allows City Garrison I to be select-

ed as a promotion by your units

Barbarian Assimilation

Prerequisites: None

Leads To: Barbarian Assimilation II, Wedge Assault

Promotion Allowed: City Raider I

Enables: Barbarian Assimilation allows City Raider I to be

selected as a promotion by your units

Battlefield Siege I

Prerequisites: None

Leads To: Battlefield Siege II **Promotion Allowed:** Barrage I

Enables: Battlefield Siege I allows Barrage I to be selected as

a promotion by your units

Concealment

Prerequisites: None

Leads To: Hunting Techniques; Constant Drilling I

Promotion Allowed: Cover

Enables: Concealment allows Cover to be selected as a pro-

motion by your units

Observation

Prerequisites: Elevated Defense

Leads To: None

Promotion Allowed: Sentry

Enables: Observation allows Sentry to be selected as a pro-

motion by your units

Military Surgeons I

Prerequisites: None

Leads To: Military Surgeons II **Promotion Allowed:** Medic I

Enables: Military Surgeons I allows Medic I to be selected as

a promotion by your units

Military Surgeons II

Prerequisites: Military Surgeons I

Leads To: Recruitment

Promotion Allowed: Medic II

Enables: Military Surgeons II allows Medic II to be selected

as a promotion by your units

Standing Army II

Prerequisites: Standing Army I

Leads To: Standing Army III, Recruitment

Promotion Allowed: City Garrison II

Enables: Standing Army II allows City Garrison II to be

selected as a promotion by your units

Wedge Assault

Prerequisites: Standing Army I or Barbarian Assimilation I

Leads To: None

Promotion Allowed: Shock

Enables: Wedge Assault Techniques allows Shock to be

selected as a promotion by your units

Barbarian Assimilation II

Prerequisites: Barbarian Assimilation I

Leads To: Barbarian Assimilation III, Torsion Spring

Promotion Allowed: City Raider II

Enables: Barbarian Assimilation II allows City Raider II to be

selected as a promotion by your units

Advanced Hunting Techniques

Prerequisites: Hunting Techniques

Leads To: None

Promotion Allowed: Woodsman II

Enables: Advanced Hunting Techniques allows Woodsman II

to be selected as a promotion by your units

Constant Drilling II

Prerequisites: Constant Drilling I

Leads To: Constant Drilling II, Power of the Phalanx

Promotion Allowed: Drill II

Enables: Constant Drilling II allows Drill II to be selected as a

promotion by your units

Elevated Defense II

Prerequisites: Elevated Defense I

Leads To: Lead from the Front **Promotion Allowed:** Guerrilla II

Enables: Elevated Defense II allows Guerrilla II to be select-

ed as a promotion by your units

Barbarian Assimilation III

Prerequisites: Barbarian Assimilation

Leads To: None

Promotion Allowed: City Raider III

Enables: Barbarian Assimilation allows City Raider III to be

selected as a promotion by your units

Battlefield Siege II

Prerequisites: Battlefield Siege I

Leads To: Battlefield Siege III, Torsion Spring

Promotion Allowed: Barrage II

Enables: Battlefield Siege II allows Barrage II to be selected as

a promotion by your units

Constant Drilling III

Prerequisites: Constant Drilling II

Leads To: Constant Drilling IV

Promotion Allowed: Drill III

Enables: Constant Drilling III allows Drill III to be selected as

a promotion by your units

Horse Breeding I

Prerequisites: Constant Drilling I

Leads To: Power of the Phalanx, Lead from the Front, Horse

Breeding II

Promotion Allowed: Flanking I

Enables: Horse Breeding I allows Flanking I to be selected as

a promotion by your units

Recruitment

Prerequisites: Military Surgeons II or Standing Army II

Leads To: Army Servants

Promotion Allowed: March

Enables: Recruitment allows March to be selected as a pro-

motion by your units

Standing Army III

Prerequisites: Standing Army II

Leads To: None

Promotion Allowed: City Garrison III

Enables: Standing Army III allows City Garrison III to be

selected as a promotion by your units

Torsion Spring

Prerequisites: Battlefield Siege II or Barbarian Assimilation II

Leads To: None

Promotion Allowed: Accuracy

Enables: Torsion Spring allows Accuracy to be selected as a

promotion by your units

Constant Drilling IV

Prerequisites: Constant Drilling III

Leads To: None

Promotion Allowed: Drill IV

Enables: Constant Drilling IV allows Drill IV to be selected as

a promotion by your units

Power of the Phalanx

Prerequisites: Constant Drilling II or Horse Breeding I

Leads To: None

Promotion Allowed: Formation

Enables: Power of the Phalanx allows Formation to be select-

ed as a promotion by your units

Lead from the Front

Prerequisites: Horse Breeding I or Elevated Defense

Leads To: None

Promotion Allowed: Charge

Enables: Lead from the Front allows Charge to be selected as

a promotion by your units

Battlefield Siege III

Prerequisites: Battlefield Siege II

Leads To: None

Promotion Allowed: Barrage

Enables: Battlefield Siege III allows Barrage to be selected as

a promotion by your units

Horse Breeding II

Prerequisites: Horse Breeding I

Leads To: Army Servants

Promotion Allowed: Flanking II

Enables: Horse Breeding II allows Flanking II to be selected

as a promotion by your units

Army Servants

Prerequisites: Horse Breeding II or Recruitment **Leads To:** Cultural Assimilation, Charge and Reform

Promotion Allowed: Mobility

Enables: Army Servants allows Mobility to be selected as a promotion by your units. Army Servants also increases movement on roads.

Cultural Assimilation

Prerequisites: Army Servants

Leads To: None

Promotion Allowed: Commando

Enables: Cultural Assimilation allows Commando to be

selected as a promotion by your units

Charge and Reform

Prerequisites: Army Servants

Leads To: None

Promotion Allowed: Blitz

Enables: Charge and Reform allows Blitz to be selected as a

promotion by your units

SPECIAL RULES

Vassals

Egypt begins this scenario as a Vassal state to Persia. (See "Vassals," page $\bf 3$, for details.) If you take an opponent's civilization as a Vassal state, it will count towards the "Rule the World" victory condition.

Strength of the Leader

Alexander is represented in this scenario as a Warlord, which allows him to be joined to a unit. As the unit Alexander is attached to gains in experience, Alexander will gain better "titles." The better the title Alexander gains the better the economy of Greece will function. But beware—if Alexander should be defeated in battle he will lose his title.

Loss of Alexander

If the unit Alexander is joined to is destroyed, Alexander will be injured and unable to lead his Army for 6 turns. After 6 turns Alexander will return and may be joined to a unit. While injured Alexander's title will revert to the worst title.

VICTORY CONDITIONS

Time Limit

The game lasts 156 turns. At the end of the 156th turn the civilization with the highest score wins a partial victory.

Rule the World

Controlling every city in the world—either by making its civilization a Vassal or by conquering or destroying it—will result in a complete victory.

300 BC: THE RISE OF ROME

By Ed Piper

Players: 1 to 5 players

Type: Historical

Overview

The year is 300BC. The civilizations surrounding the Mediterranean Sea, Rome, Carthage, Greece, and Egypt, nervously attempt to establish borders and trade routes. Meanwhile the clannish Celts seek to nurture their fledgling civilization and gain unity. Each civilization is looking to maintain peace with its neighbors (and to gain dominance of the Mediterranean).

"Igitur qui desiderat pacem, praeparet bellum." - Vegetius Translation: "If you want peace, prepare for war."

SCENARIO UNITS

Gallic Warrior

Tech Requirements: None

Resource Requirement: Iron

Strength: 4 Movement: 1

Special Abilities: +50% attack bonus when attacking cities; +50% defensive bonus on Hills.

Gallic Warrior II

Tech Requirements: Upgrade Gallic Warrior

Resource Requirement: Iron

Strength: 4

Movement: 1

Special Abilities: +50% attack bonus when attacking cities; +50% defensive bonus on Hills and Forest.

Gallic Warrior III

Tech Requirements: Upgrade Gallic Warrior II

Resource Requirement: Iron

Strength: 5 Movement: 1 **Special Abilities:** +50% attack bonus when attacking cities. +50% defensive bonus on Hills and Forest.

Archer II

Tech Requirements: Upgrade Archer

Resource Requirement: None

Strength: 4
Movement: 1

Special Abilities: +50% defense bonus when defending a City; +25% defensive bonus when defending hills; 1 First Strike.

Celtic Chariot

Tech Requirements: None

Resource Requirement: Horse

Strength: 4 **Movement:** 2

Special Abilities: Doesn't receive defensive bonuses; 30% chance to withdraw from attack.

Celtic Chariot II

Tech Requirements: Upgrade Celtic Chariot

Resource Requirement: Horse

Strength: 4 Movement: 2

Special Abilities: Doesn't receive defensive bonuses; 30% chance to withdraw: immune to First Strike.

Celtic Chariot III

Tech Requirements: Upgrade Celtic Chariot II

Resource Requirement: Horse

Strength: 4
Movement: 3

Special Abilities: Doesn't receive defensive bonuses; 40% chance to withdraw: immune to First Strike.

Egyptian Archer

Tech Requirements: None

Resource Requirement: None

Strength: 4

Movement: 1

Special Abilities: +50% defense bonus when defending a City; +25% defensive bonus when defending hills; 1 First Strike.

Egyptian Archer II

Tech Requirements: Upgrade Egyptian Archer II

Resource Requirement: None

Strength: 5

Movement: 1

Special Abilities: +50% defense bonus when defending a City; +25% defensive bonus when defending hills and forest; 1 First Strike.

Egyptian Axeman

Tech Requirements: None

Resource Requirement: Copper or Iron

Strength: 5

Movement: 1

Special Abilities: +10% defense bonus when defending a City; +10% defensive bonus when defending hills; +50% combat bonus versus Melee units.

Egyptian Axeman II

Tech Requirements: Upgrade Egyptian Axeman

Resource Requirement: Copper or Iron

Strength: 5

Movement: 1

Special Abilities: +10% defense bonus when defending a City; +10% defensive bonus when defending hills; +75% combat bonus versus Melee units.

Egyptian Axeman III

Tech Requirements: Upgrade Egyptian Axeman II

Resource Requirement: Copper or Iron

Strength: 5
Movement: 1

Special Abilities: +10% defense bonus when defending a City; +25% defensive bonus when defending hills; +75% combat bonus versus Melee units.

War Chariot

Tech Requirements: None **Resource Requirement:** Horse

Strength: 5 Movement: 2

Special Abilities: Doesn't receive defensive bonuses; 20% chance to withdraw; immune to First Strike.

War Chariot II

Tech Requirements: Upgrade War Chariot

Resource Requirement: Horse

Strength: 5 **Movement:** 2

Special Abilities: Doesn't receive defensive bonuses; 20% chance to withdraw; immune to First Strike; +10% attack bonus when attacking cities.

War Chariot III

Tech Requirements: Upgrade War Chariot II

Resource Requirement: Horse

Strength: 5 Movement: 2

Special Abilities: Doesn't receive defensive bonuses; 20% chance to withdraw; immune to First Strike; +10% attack bonus when attacking cities; starts with Blitz promotion.

Horse Archer II

Tech Requirements: Upgrade Horse Archer

Resource Requirement: Horse

Strength: 4

Movement: 2

Special Abilities: Immune to First Strike; 1 First Strike; +50% combat bonus versus Catapults.

Horse Archer III

Tech Requirements: Upgrade Horse Archer II

Resource Requirement: Horse

Strength: 5

Movement: 2

Special Abilities: Immune to First Strike; 1 First Strike; +50% combat bonus versus Catapults.

Horseman

Tech Requirements: None

Resource Requirement: Horse

Strength: 6 Movement: 2

Special Abilities: Immune to First Strike; doesn't receive defensive bonuses; +50% combat bonus versus Catapults.

Numidian Cavalry

Tech Requirements: None **Resource Requirement:** Horse

Strength: 5 Movement: 2

Special Abilities: Immune to First Strike; doesn't receive defensive bonuses; +50% combat bonus versus Catapults; 25% chance to withdraw; +50% combat bonus versus Melee units.

Numidian Cavalry II

Tech Requirements: Upgrade Numidian Cavalry

Resource Requirement: Horse

Strength: 6 Movement: 2

Special Abilities: Immune to First Strike; doesn't receive defensive bonuses; +50% combat bonus versus Catapults; 25% chance to withdraw; +50% combat bonus versus Melee units.

Numidian Cavalry III

Tech Requirements: Upgrade Numidian Cavalry II

Resource Requirement: Horse

Strength: 6
Movement: 2

Special Abilities: Immune to First Strike; doesn't receive defensive bonuses; +50% combat bonus versus Catapults; 35% chance to withdraw; +50% combat bonus versus Melee units.

Phalanx

Tech Requirements: None

Resource Requirement: Copper or Iron

Strength: 5 Movement: 1

Special Abilities: +25% defensive bonus when defending hills: +100% combat bonus versus Mounted units.

Phalanx II

Tech Requirements: Upgrade Phalanx **Resource Requirement:** Copper or Iron

Strength: 5
Movement: 1

Special Abilities: +25% defensive bonus when defending hills; +100% combat bonus versus Mounted units; +125% combat bonus versus Melee units

Phalanx III

Tech Requirements: Upgrade Phalanx II **Resource Requirement:** Copper or Iron

Strength: 6
Movement: 1

Special Abilities: +25% defensive bonus when defending hills; +100% combat bonus versus Mounted units; +125% combat bonus versus Melee units

Praetorian

Tech Requirements: None

Resource Requirement: Copper or Iron

Strength: 7
Movement: 1

Special Abilities: None

Praetorian II

Tech Requirements: Upgrade Praetorian **Resource Requirement:** Copper or Iron

Strength: 7
Movement: 1

Special Abilities: +10% attack bonus when attacking cities.

Praetorian III

Tech Requirements: Upgrade Praetorian II **Resource Requirement:** Copper or Iron

Strength: 8
Movement: 1

Special Abilities: +10% attack bonus when attacking cities.

Praetorian IV

Tech Requirements: Upgrade Praetorian III **Resource Requirement:** Copper or Iron

Strength: 8

Movement: 1

Special Abilities: +25% combat bonus versus Mounted units; +10% attack bonus when attacking cities.

Praetorian V

Tech Requirements: Upgrade Praetorian IV **Resource Requirement:** Copper or Iron

Strength: 9
Movement: 1

Special Abilities: +25% combat bonus versus Mounted units; +10% attack bonus when attacking cities.

Praetorian VI

Tech Requirements: Upgrade Praetorian V **Resource Requirement:** Copper or Iron

Strength: 9
Movement: 1

Special Abilities: Immune to First Strike; +25% combat bonus versus Mounted units; +10% attack bonus when attacking cities.

Praetorian VII

Tech Requirements: Upgrade Praetorian VI **Resource Requirement:** Copper or Iron

Strength: 9
Movement: 1

Special Abilities: 0-1 First Strikes; Immune to First Strike; +25% combat bonus versus Mounted units; +10% attack bonus when attacking cities.

Swordsman II

Tech Requirements: Upgrade Swordsman **Resource Requirement:** Copper or Iron

Strength: 6

Movement: 1

Special Abilities: +20% attack bonus when attacking cities.

Trireme II

Tech Requirements: Upgrade Trireme

Resource Requirement: None

Strength: 4 Movement: 2

Special Abilities: 0-1 First Strikes, Immune to First strikes

War Elephant II

Tech Requirements: Upgrade War Elephant

Resource Requirement: Ivory

Strength: 8 Movement: 1

Special Abilities: +25% combat bonus versus Mounted units; Doesn't receive defensive bonuses; Causes Collateral Damage.

Warrior II

Tech Requirements: Upgrade Warrior

Resource Requirement: None

Strength: 2

Movement: 2

Special Abilities: +25% defense bonus when defending a

City, Immune to First Strike.

Warrior III

Tech Requirements: Upgrade Warrior II

Resource Requirement: None

Strength: 2 Movement: 2

Special Abilities: +25% defense bonus when defending a

City, Immune to First Strike.

SCENARIO BUILDINGS

Phoenician Temple

Cost: 80 Culture: +1

Requirements: Phoenician Mythology must be present in the city.

Effects: Functions the same as other Temples.

Roman Temple

Cost: 80 Culture: +1

Requirements: Roman Mythology must be present in the city.

Effects: Functions the same as other Temples.

Celtic Temple

Cost: 80 Culture: +1

Requirements: Celtic Mythology must be present in the city.

Effects: Functions the same as other Temples.

Egyptian Temple

Cost: 80

Culture: 1 culture per turn

Requirements: Egyptian Mythology must be present in the city.

Effects: Functions the same as other Temples.

WONDER

Statue of Zeus

World Wonder

Cost: 500

Culture: +10

Requirements: None

Effects: Decreases maintenance in all cities by 10%.

NEW RESOURCE

Victory Resource

Food: 0

Production: 0

Commerce: 0

Improved By: Victory Resource Stronghold

Comments: There are 4 Victory Resources in the single-player version of this scenario. A player earns 10 victory points per turn for every Victory Resource he controls which has a Victory Resource Stronghold improvement on it.

NEW IMPROVEMENTS

Victory Resource Stronghold

Improves: Victory Resource **Tech Requirement:** None

Effect: Provides 10 victory points per turn. Increases defensive bonus of the tile by +25%.

NEW TECHNOLOGIES

Train Merchant

Prerequisites: None

Leads To: None

Allows Construction of: None

Every time that Train Merchant is researched a Great Merchant will be created in your civilization's capital.

Train Prophet

Prerequisites: None

Leads To: None

Allows Construction of: None

Every time that Train Prophet is researched a Great Prophet will be created in your civilization's capital.

Train Artist

Prerequisites: None

Leads To: None

Allows Construction of: None

Every time that Train Artist is researched a Great Artist will be created in your civilization's capital.

Train Engineer

Prerequisites: None Leads To: None

Allows Construction of: None

Every time that Train Engineer is researched a Great Engineer will be created in your civilization's capital.

Train Scientist

Prerequisites: None

Leads To: None

Allows Construction of: None

Every time that Train Scientist is researched a Great Scientist will be created in your civilization's capital.

UPGRADE UNITS TECHNOLOGIES

Each civilization has special technologies which allow it to construct advanced units available only to that civ. The Romans, for example, begin play knowing how to create the basic Praetorian unit. The Roman player has the opportunity to study the "Upgrade Praetorian" technology, which then gives him the ability to create the more powerful Praetorian II units. Once the Romans know "Upgrade Praetorian," they can then study "Upgrade Praetorian II," followed in turn by "Upgrade Praetorian III," "Upgrade Praetorian IV," and so forth, each allowing them to create ever-more powerful

Praetorian units. Each civilization in the game can study specific techs that allow it to upgrade its special units.

SPECIAL RULES

Victory Resources

Each of the five playable civilizations begins controlling one of the five Victory Resources. A civilization earns ten victory points per turn for each Victory Resource (which has been improved by a Victory Resource Stronghold) it controls.

VICTORY CONDITIONS

Time Limit

The game lasts 250 turns. At the end of the 250th turn the side with the highest score wins a victory.

Conquest Victory

The game ends when one civilization eliminates all rivals. A civilization is eliminated when its last city is captured or destroyed—even if it still has units in play.

Domination Victory

The game ends when one civilization controls 75% of the world population and 75% of the world' land area.

800 AD: THE AGE OF VIKINGS

By Ed Piper

Players: 1 player **Type:** Historical

Overview

The Year is 800 AD and you are the Viking King, Ragnar Lodbrok. The chill of the long winter bites into your fingers as you look over your fleet of mighty longships. These boats will take you

across the cold sea to your raiding destinations. Do you raid for treasure to purchase food and goods for your children and people? Surely. Do you raid to prove yourself before your god? Possibly. Do you raid for the sheer adventure of it? Definitely!

SCENARIO UNITS

Berserk

Tech Requirements: None **Resource Requirement:** None

Strength: 7
Movement: 1

Special Abilities: +50% attack bonus when attacking melee units. Begins play with the "Amphibious" promotion.

Viking Longboat

Tech Requirements: None **Resource Requirement:** None

Strength: 2 Movement: 4

Special Abilities: Can carry two units.

Treasure

Tech Requirements: None

Resource Requirement: None

Strength: 0 Movement: 3

Special Abilities: Can be returned to capital for gold.

SCENARIO BUILDINGS

Viking Ship Yard

Cost: 60

Culture: +1

Requirements: None

Effects: Naval vessels constructed in the city gain +2 experience points.

Norse Temple

Cost: 80 Culture: +1

Requirements: Norse religion must be present in the city.

Effects: Functions the same as other Temples.

NEW TECHNOLOGIES

Research Relic

Prerequisites: None **Leads To:** None

Allows Construction of: None

Effect: This technology can be researched multiple times. Each time you learn Research Relic you will learn of a new Relic in a distant land. Capturing that Relic and returning it to your civilization will generate 1000 gold.

SPECIAL RULES

Capturing Relics

There are ancient and powerful "Relics" scattered throughout the world. You learn of the location of a Relic by researching the Research Relic technology (see above). If you capture a Relic and return it to your capital city, you earn 1000 gold.

Ransoming Cities

Capturing an opponent's city and then ransoming it back to the nation who originally owned it is a good way to accumulate gold. However, if you ransom a city back to its original owner, you are expected to never attack that city again. If you do attack a city you ransomed, you will be known as a dishonest barbarian, and no civilization will ever accept your ransom offer again.

VICTORY CONDITIONS

Time Limit

The game lasts 200 turns. At the end of the two-hundredth turn if you have not gained enough gold you will lose.

Economic Victory

Upon accumulating a set amount of gold, the game will end and you will achieve victory. The amount of gold required depends on the game difficulty selected.

1206 AD: GENGHIS KHAN

By Jon Shafer

Players: 1

Type: Historical

Overview

In this scenario you will take the role of the Mongol Great Khan in 1206 AD and unleash your armies on all of Eurasia. You have many possible paths to glory: through the destruction of all of civilization, or through the subjugation of its people—or you can achieve greatness by embracing civilization and proving that nomads can achieve the pinnacle of world culture.

You start the game with no cities, but you do have the special Camp unit at your disposal. Camps are essentially moving factories that produce new military units for your war machine. You may, of course, increase your unit output further by capturing cities rather than burning them to the ground.

You gain victory points by capturing enemy cities, as well as by killing enemy units and pillaging cities and plot improvements.

Great success is demanded of a mighty Mongol ruler—and you must move quickly. Your score drops constantly as the game progresses, and you must constantly earn victory points to keep it from plunging to the bottom. If your score ever reaches zero, you lose immediately!

SCENARIO UNITS

Camp

Tech Requirements: None

Resource Requirement: None

Strength: 0
Movement: 2
Unit Class: None

Special Abilities: Produces military units.

Mongol Horse Archer

Tech Requirements: None **Resource Requirement:** None

Strength: 11 Movement: 3

Unit Class: Mounted

Special Abilities: Immune to first strikes. Doesn't receive

defensive bonuses.

Mounted Swordsman

Tech Requirements: None **Resource Requirement:** None

Strength: 9 Movement: 3

Unit Class: Mounted

Special Abilities: +50% vs. melee units. Immune to first

strikes. Doesn't receive defensive bonuses.

Light Javelin-Thrower

Tech Requirements: None **Resource Requirement:** None

Strength: 8 Movement: 2

Unit Class: Archery

Special Abilities: 1 first strike. 50% chance of withdrawing from an attack if losing. +50% City and Hills defense.

Trebuchet

Tech Requirements: Siege Warfare **Resource Requirement:** None

Strength: 5
Movement: 2
Unit Class: Siege

Special Abilities: Causes collateral damage. Can bombard city defenses (-15% per turn). 25% chance of withdrawing from combat if losing. Doesn't receive defensive bonuses.

Chinese Swordsman

Movement: 1
Unit Class: Melee

Strength: 7

Special Abilities: +10% City Attack

Chinese Crossbowman

Strength: 6
Movement: 1

Unit Class: Archery

Special Abilities: 2 First Strikes. Causes Collateral Damage.

+50% vs. Melee

Chinese Cannon

Tech Requirements: Gunpowder **Resource Requirement:** None

Strength: 9
Movement: 1
Unit Class: Siege

Special Abilities: Causes collateral damage. Can bombard

city defenses (-20% per turn). 25% chance of withdrawing from combat if losing. Doesn't receive defensive bonuses.

War Elephant

Tech Requirements: Elephant Domestication

Resource Requirement: None

Strength: 8
Movement: 1

Unit Class: Mounted

Special Abilities: +50% vs. melee units. Doesn't receive

defensive bonuses.

War Galley

Tech Requirements: Naval Warfare

Resource Requirement: None

Strength: 2
Movement: 3

Unit Class: Naval

Special Abilities: Can carry 2 units. Cannot enter Ocean spaces.

NEW TECHNOLOGIES

Note: Instead of gaining knowledge through research, the Mongols receive new technology by capturing or destroying two cities from a civilization (or by making the civilization into a vassal). Each civilization can provide just one new technology. (See the special rules section, below.)

Strong-Arm Diplomacy

Strong-Arm Diplomacy enables the ability to vassalize other civilizations in the game (see "Vassals," page 13 in this manual).

Where to Get It: It is acquired from the Xi-Xia civilization (Yellow).

Siege Warfare

Siege Warfare enables construction (in cities or through Camp generation) of the powerful Trebuchet unit, vital for capturing cities.

Where to Get It: It is acquired from the Jin China civilization (Red).

Reconnaissance

Reconnaissance enables the "sentry" promotion for your units, allowing them to see an extra plot away. (Unlike in the main game, this promotion has no other promotion prerequisites.)

Where to Get It: It is acquired from the Uighurs civilization (Orange).

Gunpowder

Gunpowder enables construction of the Chinese Cannon unit, another powerful siege weapon capable of collateral damage.

Where to Get It: It is acquired from the Song China civilization (blue).

Naval Warfare

Naval Warfare enables construction of the naval War Galley unit.

Where to Get It: It is acquired from the Korean civilization (Brown).

Battlefield Deception

Battlefield Deception enables the "feint attack" promotion for your units, increasing their odds of retreating from a losing attack.

Where to Get It: It is acquired from the Kara-Khitai civilization (Light Green).

Counterweight Engineering

Counterweight Engineering enables the promotion "siege tactics" for your units, giving them an extra bonus when attacking cities.

Where to Get It: It is acquired from the Khwarizm civilization (Peach).

Elephant Domestication

Elephant Domestication enables the construction of the War Elephant unit in your cities.

Where to Get It: It is acquired from the Indian civilization (Light Purple).

Greek Fire

Greek Fire automatically grants all of your units the promotion of the same name. The Greek Fire promotion provides 1 free first strike.

Where to Get It: It is acquired from the Abbasid civilization (White).

Encirclement Technique

Encirclement Technique enables the "encirclement" promotion for your units, which allows them to cause collateral damage in every battle they fight.

Where to Get It: It is acquired from the Russian States civilization (Grey).

Desert Subsistence

Desert Subsistence enables the promotion "desert adaptation" for your units (they must have Combat I as well), allowing them to move twice as fast through desert terrain.

Where to Get It: It is acquired from the Mamluk civilization (Dark Red).

Life of War

Life of War instantly grants a free Great General (Warlord) unit at one of your Camp units.

Where to Get It: It is acquired from the Seljuk civilization (Dark Yellow).

Favored by God

Favored by God provides a single boost of 200 in your score.

Where to Get It: It is acquired from the Byzantine civilization (Dark Green).

Chivalrous Lifestyle

Chivalrous Lifestyle provides increased unit support, allowing your cities to support more units for free.

Where to Get It: It is acquired from the Hungarian civiliza-

tion (Dark Pink).

State Religion

State Religion provides +1 gold per city with your state religion under your control.

Where to Get It: It is acquired from the Polish civilization (Dark Purple).

SPECIAL RULES

The Camp Unit

The Mongol Camp is a very important unit in your quest to conquer Asia. It is unique—no other unit holds a similar function in the standard game of *Civilization IV*.

The Mongol civilization was nomadic and did not build cities throughout most of its history. Rather, the entire Mongol people moved as the armies moved, with the women and children following behind and young men growing up to take their fathers' places on the battlefield. The Camp is essentially a "city on wheels," and produces the armies that you will use to fuel your war machine.

Camps produce units at random. You cannot choose what units your Camps will produce like you can for cites, nor can you be sure how often a Camp will produce a unit. However, you can manipulate the odds to increase the likelihood of a Camp producing units more quickly, and of them producing the specific unit you want.

The Camp's Production Rate

A camp has a small chance of producing a new unit every turn. That chance increases if you didn't move the Camp in the previous turn.

Which Unit the Camp will Produce

The Camp has the following base odds of producing specific units:

Base Odds for Pre Siege-Warfare:

Horse Archer: 40%

Mounted Swordsman: 40% Light Javelin-Thrower: 18% **Camp:** 1.2%

Base Odds for Once You Learn Siege-Warfare:

Horse Archer: 32%

Mounted Swordsman: 32% Light Javelin-Thrower: 14%

Camp: .9%

Trebuchet: 19%

Terrain Odds Modifiers

These odds shift, depending upon what kind of terrain the Camp occupies, as follows:

Plains: Improved odds of producing a Horse Archer

Desert: Improved odds of producing a Mounted Swordsman

 $\textbf{Hills:} \ Improved \ odds \ of \ producing \ a \ Javelin \ Thrower$

Forest: Improved odds of producing a Trebuchet

None of the Above: If the Camp is in Forest prior to obtaining "Siege Warfare" or occupies any plot type not listed above, the Camp has the "Base Odds" of producing the various unit types.

Score

Score is not tabulated through normal means, but instead is gained by capturing cities, forcing civilizations to become your vassal, or destroying anything in your path. Owning cities and vassals will provide a steady "score income" while their destruction will provide an immediate lump sum of points.

Remember that the Mongols lose some score points every turn, requiring continual conquest in order to avoid immediate defeat and to achieve victory.

Vassals

After acquiring the "Strong-Arm Diplomacy" technology, you may try to make other civilizations your vassals. Vassals provide victory points per turn in addition to their normal functionality. (See "Vassals," page 13, for details.)

Technology

Technology is not gained through research like in the normal game, but is instead obtained by defeating enemies. Taking two cities from or vassalizing a civilization will grant a new technology, with effects listed above.

VICTORY CONDITIONS

Score Threshold

If the Mongols' score reaches 3,000 points they will win. If the score ever drops to zero or below for at least one turn, they lose immediately.

Time Limit

The game lasts 300 turns, and if no other victory conditions are met then the civilization with the highest score is victorious.

Conquest

While unlikely, it is possible to win the game by completely destroying or vassalizing every other civilization on the map.

BARBARIAN HORDE

By Jesse Smith

Players: 1

Type: Alternate History

Overview

Civilization has begun to thrive across the lands. Cities are being built, land is being worked, and mankind is becoming complacent. How disgusting! It is time to crush these corrupt heathens and return their tortured lands to the wild. As leader of the barbarian horde you must eliminate civilization from the world!

In this scenario the game generates a world, complete with competing civilizations. The game "auto-plays" for a number of turns, allowing the civilizations to grow and flourish as in a normal game. Then you enter as leader of the barbarians. Your

mission is to destroy everything in your path.

This scenario has a very high replay value. Each time you play the world will be different, presenting new challenges and opportunities. You get to set the number of turns the game will auto-play before you enter, letting you determine just how "developed" the civilizations will be.

You do not research or perform city management during this scenario. It is all about the combat.

SPECIAL RULES

Difficulty Levels

At the "Dawn of Man" screen you will be asked to choose a custom difficulty. The difficulty affects how much gold you begin the game with, the units available to you, and, most importantly, the number of turns the game will auto-play before you begin. The longer the game auto-plays, the more developed the civilizations are—and the more difficult they will be to conquer.

Experiment with modifying the standard civilization difficulty levels along with the Barbarian-specific difficulty levels to create a truly challenging experience. A Deity/Hard game is the ultimate challenge!

The Barbarian Horde Screen

This screen allows you to purchase new units and promotions for existing units. You can access the Barbarian Horde screen at any time by pressing the F4 key.

Purchasing Your Horde

Upon completion of the auto-play you receive a Camp unit. All units you purchase will be placed on your camp unit. The only exception to this is naval units, which are placed in a random water tile adjacent to the camp. If you are out of gold but discover you are on an island, you may purchase a free Galley as long as you do not have any other naval units.

VICTORY CONDITIONS

Conquest

This game lasts until you have wiped out Civilization or it wipes you out!

OMENS

By Tim McCracken

Players: 1 or 2

Type: Alternate History

Overview

The year is 1753, and you command your nation's forces—Great Britain or France—in North America, at the start of the Seven Years' War, as both sides struggle for control of the Ohio River Valley, a vital strategic corridor in the heart of the New World.

Your king received a divine warning: an opposing faith threatens to spread among the heathens and if native belief in your own religion does not increase dramatically, you will be punished. Periodicall, a Divine Messenger will appear to check on your progress. If your progress is adequate, they will depart content. Should you fail to impress them, Divine Retribution will be enacted.

SCENARIO UNITS

BRITAIN

Regulars

Tech Requirement: Rifling

Strength: 14 Movement: 1

Special Abilities: 25% vs Mounted, 25% vs. Gunpowder.

Grenadiers

Tech Requirement: Chemistry

Strength: 12

Movement: 2

Special Abilities: +50% vs Gunpowder.

Militia

Strength: 10 Movement: 2

Special Abilities: First Strike, +50% city defense.

Haudenosaunee Riders

Resource Requirements: Horses

Strength: 6 **Movement:** 3

Special Abilities: Immune to First Strike, +50% vs Cannon, No defensive bonus.

Mingo Warriors

Strength: 5 **Movement:** 2

Special Abilities: First Strike, +100% vs. Animals, +50%

Hills Defense.

Cannon

Tech Requirement: Steel

Strength: 13
Movement: 1

Special Abilities: Bombard, -25%. Causes collateral damage.

FRANCE

French Marines

Strength: 10

Movement: 2

Special Abilities: +50% City Attack.

Grenadiers

Tech Requirement: Chemistry

Strength: 12 Movement: 2

Special Abilities: +50% vs Gunpowder.

Mounted Chippewa Archers

Resource Requirements: Horses

Strength: 6 Movement: 3

Special Abilities: Immune to First Strike. +50% vs Cannon.

Receives no defensive bonus for terrain.

Ottawa Warriors

Strength: 5

Movement: 2

Special Abilities: +50% Hills Defense. First Strike. +100%

vs. Animals.

Cannon

Tech Requirement: Steel

Strength: 13 Movement: 1

Special Abilities: Bombard -25%. Causes collateral damage.

LENAPE (AI)

Lenape Warrior

Strength: 5

Movement: 1

Special Ability: +50% Hills Defense. First Strike. +100% vs. Animals.

Lenape Rider

Strength: 6

Movement: 3

Special Ability: Immune to First Strike. +50% vs Cannon. No defensive bonus for terrain.

SPECIAL RULES

The Messengers

At certain points during the game, "Divine Messengers" will measure your religious influence. If they appear it is because they are displeased with your progress; prepare for disciplinary measures.

VICTORY CONDITIONS

Reach 75% Religious Influence

Once the final messenger arrives, the player must have a total religious influence of 75% in order to win. If this percentage is not achieved, the player loses.

CHAPTER 4 MAIN GAME UPDATES

INTRODUCTION

Since its release, we have made a number of fixes/adjustments to the game code in *Civilization IV*. While most of these are hidden to the player, addressing bug fixes, memory leaks, hardware compatibility issues and the like, we have also made some adjustments to gameplay, to address balance issues and to generally make things more fun. These changes have been periodically released as "patches," available for download from the Web.

This chapter describes the "visible" changes we've made to the game (up to the publication of this manual). Check the README files on the *Warlords* disc to find out about any later changes, as well as to get info on the "hidden" fixes if you wish.

This chapter also describes the "PitBoss" feature that was included in *Warlords* and in the game patches. This multiplayer-only feature is described at the end of the chapter.

GETTING THE UPDATES

All of the updates described in this manual are included with the *Warlords* software, and they are automatically installed when you install *Warlords*. Any future updates will be available at the *Civilization IV* web site (www.CivIV.com) when they are released. Each update includes installation instructions.

THE UPDATES

BASIC RULES

Airlift: You can't airlift units from foreign cities.

Border expansion: Border expansion occurs in a city when the city's culture is 10, 100, 500, 5000, and 50000. (This is at Normal game speed; the amounts differ at other game speeds.)

LEADERS

Leader traits updated and new traits added. See Chapter Two of this manual for details.

UNITS

Marines and SAM Infantry now upgrade to Mechanical Infantry.

Gunships now move faster along friendly rail lines.

Increased production cost for Praetorians.

Decreased production cost for Jaguars.

Spies no longer have a per turn maintenance cost.

The Quecha unit starts with the Combat I promotion.

Horse Archers receive a -10% penalty when attacking cities.

Cossacks are strength 15, +50% when facing mounted units.

Chariots receive a +50% strength bonus when attacking Axemen, but their withdrawal chance is reduced to 10%.

Horse Archers receive a 20% withdrawal chance.

New promotion: Guerilla III (requires Guerilla II) provides +25% bonus when attacking into hills.

Drill II gives 20% collateral damage protection.

Drill III gives an extra 20% collateral damage protection.

Drill IV gives an extra 20% collateral damage protection.

WORKERS AND SETTLERS

Production yield from Workers chopping down forest is reduced to 20.

When Workers chop down a forest or jungle, the nearest city gets fewer production points the farther the space is from the city.

TECHNOLOGY

We have altered some of the prices of the technologies to better reflect their relative powers.

Horseback Riding is now a classical tech.

Mathematics increases forest chop yields by +50%.

Calendar now centers the world map (instead of Astronomy).

Gunpowder is a requirement for the Pinch promotion.

WONDERS

Kremlin now gives -33% hurry production cost.

The cost of constructing the SDI wonder has increased.

SDI cannot be built until the Manhattan Project is completed.

Wonders continue to generate great person points even if they become obsolete.

West Point is available after you get a level 6 unit (was level 5).

Heroic Epic available after you get a level 5 unit (was level 4).

Spiral Minaret gives 2 gold per state religion building in your empire (was 1).

CIVICS

Free Trade: Medium upkeep

State Property: Low upkeep

Hereditary Rule: Low upkeep

Representation: Medium upkeep; it now provides +2 happiness

in biggest cities.

Slavery: No upkeep

Emancipation: Low upkeep

Nationhood: No upkeep

Environmentalism: Medium upkeep. It is now made available by

the Medicine tech.

Free Speech: Low upkeep

BUILDINGS

Castles give +1 trade route until Economics.

City Garrison and City Raider promotions provide defensive bonuses in forts (as well as in cities).

Forts provide defensive benefits only to units on the same team (or vassal) as the cultural owner of the plot.

Barracks are cheaper (50 instead of 60) but provide less experience (3 instead of 4).

TERRAIN

Forests now provide +0.5 health if within a city radius.

INTERFACE

The Military Advisor screen now displays visible Barbarian units.

[ESC] closes every screen.

Pillage hotkey is changed to [Shift-P].

Improve Nearest City (Automated) is now [Shift-Ctrl-C].

Intercept hotkey is changed to [I].

Contact Civ Pop-up by pressing [Shift-D].

You can declare war by pressing [Alt] and clicking on the name of the enemy leader in the score display.

To change a unit's name just click on that name on the bottom left side of the screen.

To activate Voice-over IP in multiplayer, press the [Scroll Lock] key.

MULTIPLAYER

Randomized processing order when multiple players try to move on the same turn slice.

Only the host can set the admin password.

Expanded subject for PitBoss e-mail.

[[Don't Know What this Means...]]

Firepower is now average of curr and max strength.

Number keys perform leaderhead actions on Civilopedia leader screen. [[what actions??]]

THE PITBOSS

This multiplayer lobbying feature was added after *Civilization IV* was released. It is automatically installed when you install *Warlords*. Following are the instructions that accompanied the software.

CIVILIZATION IV'S PERSISTENT TURN-BASED SERVER, THE "PITBOSS"

The PitBoss is a unique application allowing the epic nature of Civilization to finally be easily integrated into the multiplayer realm. It is a lightweight application with a simple interface. While running, players will be able to log in and continue their progress in a game at any time. Once satisfied, players are welcome to log out and continue later.

PARTICIPATING IN A PITBOSS GAME

Participating in a PitBoss game is simple. Join the game like you would any other; select a PitBoss game in the LAN or Internet lobby, or connect directly to a known IP Address. Aside from the indication in the 'PB' column of the lobbies, the fact that the game is being run by The PitBoss should be completely invisible to you when joining.

Once you are in the game, however, *Civilization IV* may play a bit differently from classic multiplayer games. If all participants are currently logged into the game, it will play exactly the same as a classic *Civilization IV* multiplayer game. You are free to move as soon as it is your turn, you are free to chat to the other players, you are free to conquer the world! However, the most important difference when playing a PitBoss game is that all other participants may not always be logged in.

If you are engaged in a PitBoss game, and another player logs out, you are free to make your move if it is your turn. Afterwards, the game is on hold until that player logs back in and makes his move. You are free to study the map. You can even manage cities and change technologies. But you cannot move your units until all other players finish their turns, and your turn is again active.

If the PitBoss has been set up to do so, you are free to register for alert E-mails that you will receive when your turn is made available. This is accomplished by entering your E-mail address in the player details screen (Alt-D). Also, the PitBoss may be set up to run a turn timer. You may have a limited time (typically 24 hours or so) to make your move. Make sure you recognize when a timer is being used since not moving within this time will result in passing on your turn!

SETTING UP A PITBOSS GAME

The PitBoss game options are chosen through a simple setup wizard interface.

Step 1: Choose a Mod

The administrator is free to choose available *Civilization IV* mods (or "modules"). If a different mod is chosen, the PitBoss will automatically load this mod and restart.

Step 2: Enter SMTP Information

The PitBoss will send out reminder emails to registered players using this information to interact with your SMTP server. The SMTP host (either an IP address or DNS name) is required. Depending on your E-mail provider, you may be required to provide authentication using Login and Password, as well as a return address. You are not required to enter any information if you do not wish to enable the PitBoss to send alert E-mails.

Step 3: Select the Network Type

This page will determine how to broadcast your PitBoss game. DirectIP games will not be broadcasted and will require all participants to manually specify the PitBoss IP Address. Private PitBoss games can be hosted and broadcasted on your LAN. Publicly available PitBoss games can be hosted and broadcasted on the Internet lobby. Due to the involved nature of PitBoss games, it is recommended that the DirectIP method is used.

Step 4: Log into the Internet Lobby (Optional)

If you chose to host an Internet game, the PitBoss must log into the Internet Lobby. If you plan to also participate in the PitBoss game, the PitBoss must use a separate account from the participant.

Step 5: Select the Game Type

This page allows you to specify whether you'd like to start a new game using a random map, start a new scenario, or load a saved multiplayer game. Note that the PitBoss is able to load other types of multiplayer games, not just former PitBoss games! Depending on your choice, you will either be asked to provide a game name (for

new games) or to choose a game to load (for saved games). For new games that are publicly available, you will be asked for a password. If provided, this password will be required by all joining participants. When loading a game, you may be prompted for a password as well.

Step 6: Choose a Scenario (Optional)

If you chose to host a scenario, this page presents you with all scenarios available for play.

Step 7: Staging Room (Optional)

If you are hosting a new game or new scenario, you will be presented with a master setup room. This staging room is similar to the staging room in normal multiplayer games. You are given the option to change settings and options for the game and different players in the game. Additionally, participants are able to join the game at this time.

There are a few important differences with the PitBoss staging room. The Admin Password, if provided, gives the administrator access to any participating civilization, even if the player has enabled password protection. Additionally, if the Admin Password is provided, it will be required when loading a save game from the session.

There is also a new player status type, "Human." This indicates that this civilization is to be controlled by a human player but has not yet been claimed. As the administrator, you are free to launch the game before all Human slots have been claimed. However, the game turns cannot advance until all Human slots have been claimed and the participants have taken their turn. This allows administrators to launch games before all participants are ready and allows players to start playing as soon as they log in.

Also, the PitBoss turn timer is handled a bit differently from typical multiplayer games. Rather than the quick, dynamic timer of normal multiplayer games, the PitBoss turn timer does not change from turn to turn. Also, the PitBoss turn time will always be a matter of hours rather than minutes. It is up to the administrator to set the number of hours each turn is allowed.

The staging room marks the end of the setup interface wizard. Once "Finish" is clicked, the wizard will disappear and the game will launch. Once the game has finished launching, the administrator is presented with an Admin screen.

THE INTERFACE

THE PITBOSS ADMIN SCREEN

The Admin screen provides game status information and limited administrative capabilities to the host.

THE PLAYER PANEL

Each player participating in the game is listed within the player panel. Their connectivity status is listed in the 'Ping' column. This will display the ping time of connected players, the claimed status of unconnected players (either Unclaimed or Disconnected), or will indicate if the player is an AI. Each player's score is also displayed, along with a 'Kick' button. If the civilization is claimed, the Kick button will be enabled. The administrator is free to reject a claim on a civilization by kicking the player from the game. If the player is ejected, the AI will claim their civilization.

THE MESSAGE PANEL

The Message of the Day will be displayed to participants as soon as they log into the game. Click the 'Change MotD' button to change the message, and display it by enabling the check box. The administrator can also dynamically chat with participants using the Chat Dialog.

The administrator is also free to save the game, or to exit the game. If the administrator chooses to exit the game, all connected players will be returned to the *Civilization IV* main menu.

ENJOY THE BOSS!

We at Firaxis sincerely hope you enjoy the PitBoss and the exciting multiplayer experience it provides for *Civilization IV*!

REFERENCE CHARTS

KEY	FUNCTION
Units	
[B]	Bombard
[B]	Build city (with settler)
[C]	Center on unit
[E]	Explore with unit (automated)
[F]	Fortify/Sleep; wake from fortification/sleep
[G]	Go-to mode
[L]	Load (onto ship)
[S]	Sentry
[Shift-U]	Unload (off ship)
[W]	Wait
[Alt-Click]	Group all units on a tile together
[Ctrl-# Key]	Bind selected unit or group to that number key
[Ctrl-Click]	Group all units of the same type on a tile together
[Delete]	Delete unit
[Shift-Click]	Tile context menu
[Spacebar]	Skip turn
Worker (Commands
[A]	Build improvements (automated)
[H]	Build camp
	Build farm
[K]	Build workshop
[L]	Build lumbermill
[M]	Build mine
[N]	Build trade network (automated)
[Q]	Build quarry
[R]	Build road/railroad
[T]	Build cottage
[Alt-C]	Remove forest or jungle
[Alt-R]	Road-to mode

[Ctal E]	C] Improve nearest city (automated)
[Ctrl-F]	Build fort
[Shift-P]	Build pasture, plantation
[Shift-W]	Build watermill (on river), windmill (on hill)
[Shift-W]	Build winery (on wine), well (on oil)
Work B [F]	oats Build fishing nets
[O]	Build offshore platform
[Shift-W]	Build whaling boats
Air Uni [B]	Air bomb mode (enemy cities/tiles)
[R]	Recon mode
[S]	Air strike mode (enemy units)
[Alt-R]	Rebase mode
Advisor [F1]	Domestic advisor
[F2]	Financial advisor
[F3]	Civics advisor
[F4]	Foreign advisor
[F5]	Military advisor
[F6]	Technology advisor
[F7]	Religion advisor
[F8]	Victory Conditions
[F9]	Info Screen
[F10]	Capital City
[F11]	Globe View
[F12]	Civilopedia
General [P]	Ping the map
[Alt-I]	Remove interface
[Alt-Q]	Retire (give up)
[Ctrl-W]	Access Worldbuilder
[Alt-D]	Change Player Name/E-mail

II) TOR GOD GOS

CHO. CAN A

	[Ctrl-# Key]	Save a production queue (in city screen)				
1.70	[Ctrl-B]	Toggle bare map on/off				
	[Ctrl-I]	Minimize interface				
	[Ctrl-L]	Load game				
L	[Ctrl-M]	Turn music on/off				
	[Ctrl-O]	Options menu				
	[Ctrl-R]	Flag resources on/off				
	[Ctrl-S]	Save game				
1	[Ctrl-T]	Turn grid on/off				
	[Ctrl-Y]	Turn tile yields on/off				
	[Ctrl- Left Arrow]	Lock camera angle 45 degrees clockwise				
	[Ctrl- Right Arrow]	Lock camera angle 45 degrees counterclockwise				
	[Enter]	Cycle units, advance to next turn				
	[\]	Cycle to previous selected unit				
	[Escape]	Exit current screen/bring up menu				
	[,]	Cycle to previous unit (same tile)				
	[.]	Cycle to next unit (same tile)				

	The state of the s
[/]	Cycle through active workers
[Home], [End]	Cycle through cities
[Insert]	Open nearest friendly city screen
[Left/Right Arrows]	Jump to next city (in city screen)
[PageDown]	Zoom camera out
[PageUp]	Zoom camera in
[Pause]	Pause game
[PrintScreen]	Take screenshot
[Shift-Enter]	Force turn to end
[Shift- Left Arrow]	Rotate camera clockwise
[Shift- Right Arrow]	Rotate camera counterclockwise
[Tab]	Chat to team
[Shift-Tab]	Chat to all
[Ctrl-Tab]	Chat/Event Log
[Scroll Lock]	Voice Chat to team
[Shift- Scroll Lock]	Voice Chat to all
[Ctrl- Scroll Lock]	Voice Chat in Diplo Screen

CHO. CH.

CIVIC NAME	UPKEEP COST	REQUIRED TECHNOLOGY	EFFECT ONE	EFFECT TWO
Government			1000	
Despotism	Low	None	None	None
Hereditary Rule	Low	Monarchy	+1 happy per military unit stationed in city	None
Representation	Medium	Constitution	+3 beakers per specialist	+2 happy in 5 largest cities
Police State	High	Fascism	+25% military unit production -50% war weariness	-50% war weariness
Universal Suffrage Medium	Medium	Democracy	+1 hammer from town	Can spend gold to finish production in a city
Legal				
Barbarism	Low	None	None	None
Vassalage	High	Feudalism	New units receive +2 experience points	+5 free units
Bureaucracy	Medium	Civil Service	+50% hammers, +50% commerce in capital	None
Nationhood	None	Nationalism	Can draft 3 units per turn	+2 happy per Barracks
Free Speech	Low	Liberalism	+2 gold from town	+100% culture in all cities
\$		0.5	100	S S SHIPPING

CIVIC NAME	UPKEEP COST	REQUIRED TECHNICI OCV	EFFECT ONE	Егест Тwo
Labor				
Tribalism	Low	None	None	None
Slavery	Low	Bronze Working	Can sacrifice population to finish production in a city	None
Serfdom	Low	Feudalism	Workers build improvements +50% faster	None
Caste System	Medium	Code of Laws	Unlimited Artist, Scientist, Merchant	None
Emancipation	Low	Democracy	+100% growth for cottage, hamlet, village	Unhappiness penalty for civs without Emancipation
Economy	No.	J		
Decentralization	Low	None	None	None
Mercantilism	Medium	Banking	+1 free specialist per city	No foreign trade routes
Free Market	Medium	Economics	+1 trade routes per city	None
State Property	Low	Communism	No maintenance costs from distance to palace	+1 food from workshop, +1 food from watermill

Cons con a

				1
CIVIC NAME	UPKEEP COST	REQUIRED TECHNOLOGY	EFFECT ONE	EFFECT TWO
Environmentalism	Medium	Medicine	+6 health in all cities	+1 happy from jungle, forest
Religion	TOTAL TOTAL			9.9
Paganism	Low	None	None	None
Organized Religion High	High	Monotheism	Can build missionaries without monastery	Cities with state religion construct buildings +25% faster
heocracy	Medium	Theology	+2 experience points in cities with state religion	No non-state religion spread
Pacifism	None	Philosophy	+100% great person birth rate +1 gold support cost in cities with state religion per military unit	+1 gold support cost per military unit
Free Religion	Low	Liberalism	+1 happy per religion in a city	+10% Research in all cities, no state religion

E=Mc=

	Manage	The second secon	100000000000000000000000000000000000000		The same of the sa		
TERRAIN	Food	Terrain Food Production Commerce Defensive Movement Comments Bonus Cost	COMMERCE	DEFENSIVE BONUS	MOVEMENT COST	COMMENTS	
Base Terrain	u						
Coast	1	0	2	10%	\$16 C	Cannot build cities	1,11
Desert	0	0	0	%0	Tarana and and and and and and and and and	Improvements take	

Coast	1	0	2	10%	3-12/3-1E	Cannot build cities
Desert	0	0	0	%0		Improvements take +25% longer
Grassland	2	0	0	%0		
Ice	0	0	0	%0	G (Improvements take +50% longer
Ocean	1	0		%0		1
Peak	0	0	0	%0	Impassable	
Plains	1		0	%0	7	/ //
Tundra	1	0	0	%0	1/	Improvements take +25% longer
Terrain Features	atures			1		- / /
Fallout	-3	-3	-3	%0	2	50 health
Floodplains	+3	0	0	%0	1	-0.4 health
Forest	0	+1	0	20%	2	+0.5 health
Hills	-1	+1	0	25%	2	1 1 1 1 1 1 1
Ice	0	0	0	%0	Impassable	
Jungle	-1	0	0	20%	2	-0.25 health
Oasis	+3	0	+2	%0	2	Fresh water source

~~~~

Comp con a

| | | | | | | | 1 |
|---------------------|----|------------------------|---------|---------|-----------------------------------------|----------------------------|-------------------------------------------------------------------------------------------------------------------|
| UNIT STRENG<br>NAME | HE | STRENGTH MOVEMENT COST | Cost | UNIT | TECHNOLOGY<br>REQUIREMENT(S) | RESOURCE<br>REQUIREMENT(S) | SPECIAL ABILITIES |
| Archer | က  | П | 25 | Archery | Archery | None | 1 first strike, +50% city defense,<br>+25% hills defense |
| Artillery | 18 | | 150 | Siege | Artillery | None | No defensive bonus, 25% withdraw chance, collateral damage, +50% vs. siege, bombard city defenses (-25% per turn) |
| Axeman | 5  | 1 | 35 | Melee | Bronze Working | Bronze OR Iron | +50% vs. melee |
| Battleship | 40 | 9 | 225 | Naval | Industrialism | Oil OR Uranium | Bombard city defenses<br>(-20% per turn), collateral damage |
| Bomber | 16 | 8 | 140 Air | Air | Radio, Flight | Oil | Collateral damage, -50% vs. naval, can destroy tile improvements, bomb city defenses (-15% per turn) |
| Berserker | ∞  | T | 70 | Melee | Civil Service,<br>Machinery | Copper OR Iron | Viking unique unit (Maceman),<br>+10% city attack, +5% vs. melee<br>units, begins with Amphibious |
| Camel Archer | 10 | 2 | 06 | Mounted | Guilds,<br>Horseback<br>Riding, Archery | None | Arabian unique unit (Knight),<br>immune to first strikes, no defensive<br>bonus, 25% withdraw chance |
| Cannon | 12 | 1 | 100 | Siege | Steel | Iron | No defensive bonus, 25% withdraw chance, collateral damage, bombard city defenses (-20% per turn) |

| SPECIAL ABILITIES | Cargo space 1 (can transport missionaries, scouts, explorers, spies, great people), can explore rival territory | Cargo space 3 (carries fighters) | No defensive bonus, 25% withdraw chance, collateral damage, bombard city defenses (-15% per turn) | No defensive bonus, 30% withdraw chance, +50% attacking vs. cannon | No defensive bonus, 20%<br>withdraw chance | Chinese unique unit (Crossbow),<br>2 first strikes, collateral damage,<br>+50% vs. melee | Spanish unique unit (Knight),<br>immune to first strikes,<br>+50% vs. melee | Russian unique unit (Cavalry), no<br>defensive bonus, 30% withdraw<br>chance, +50% attacking vs. cannon,<br>+50% vs. mounted |
|------------------------------|-----------------------------------------------------------------------------------------------------------------|----------------------------------|---------------------------------------------------------------------------------------------------|--------------------------------------------------------------------|--------------------------------------------|------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------|
| RESOURCE REQUIREMENT(S) | None | Oil OR Uranium | None | Horses | Horses | Iron | Iron, Horses | Horses |
| TECHNOLOGY<br>REQUIREMENT(S) | Optics | Flight | Construction | Military Tradition,<br>Gunpowder,<br>Horseback Riding | The Wheel | Machinery,<br>Archery | Guilds,<br>Horseback Riding, | Military Tradition,<br>Gunpowder,<br>Horseback Riding |
| UNIT | Naval | Naval | Siege | Mounted | Mounted | Archery | Mounted | Mounted |
| Cost | 09 | 175 | 40 | 120 | 25 | 09 | 06 | 120 |
| STRENGTH MOVEMENT COST UNIT  | 8 | 2 | | 2 | 7 | 7 | 2 | 2 |
| RENGTH | 8 | 16 | 5 | 15 | 4 | 9 | or 10 | 15 |
| UNIT STI | Caravel | Carrier | Catapult | Cavalry | Chariot | Cho-Ko-Nu | Conquistador | Cossack |

| SPECIAL ABILITIES | 1 first strike, +50% vs. melee | Can see submarines, 30% chance to intercept aircraft, bombard city defenses (-15% per turn) | Better results from tribal villages, can only defend, ignores terrain movement costs, starts with Guerilla I, Woodsman I | Indian unique unit (Worker),<br>can improve tiles | Can intercept aircraft (50% chance), destroy tile improvements, bomb city defenses (-5% per turn) | Bombard city defenses (-10% per turn) | Cargo space 3 | Cargo space 2, cannot enter ocean squares | Can start a golden age, discover a technology, create a great work (+4000 culture), join a city |
|----------------------------|--------------------------------|---------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------|---------------------------------------------------------------------------------------------------|---------------------------------------|---------------|-------------------------------------------|-------------------------------------------------------------------------------------------------|
| RESOURCE<br>REQUIREMENT(S) | Iron | Oil OR<br>Uranium | None | None | Oil | Oil | None | None | None |
| TECHNOLOGY REQUIREMENT(S)  | Machinery,<br>Archery | Combustion | Compass | None | Flight | Astronomy,<br>Chemistry | Astronomy | Sailing | None |
| UNIT<br>CATEGORY | Archery | Naval | Recon | Special | Air | Naval | Naval | Naval | Special |
| Cost | 09 | 200 | 40 | 09 | 100 | 06 | 80 | 20 | 0 |
| STRENGTH MOVEMENT | 1 | 8 | 2 | 3 | 9 | 4 | 4 | 2 | 2 |
| СТН | 9 | 30 | 4 | 0 | 12 | ∞ | 4 | 2 | 0 |
| UNIT STREN<br>NAME | Crossbowman | Destroyer | Explorer | Fast Worker | Fighter | Frigate | Galleon | Galley | Great Artist |

| | SPECIAL ABILITIES | Celtic unique unit (Swordsman),<br>+10% city attack, starts with<br>Guerilla I | Can start a golden age, discover a technology, hurry production of a building, can join a city | Can start a golden age, discover a technology, conduct a trade mission, explore rival territory, join a city | Can join unit as Warlord (grants 20 xps to units in space), can construct Military Academy, can join city | Can start a golden age, discover a technology, construct a religious shrine, join a city | Can start a golden age, discover a technology, construct an academy, join a city | +50% attacking vs. rifleman | Cannot capture cities, no defensive bonus, flies over terrain, 25% withdraw chance, +100% vs. armored |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------|--------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------|-----------------------------|-------------------------------------------------------------------------------------------------------|
| | RESOURCE<br>REQUIREMENT(S) | Iron | None | None | None | None | None | None | lio |
| Harry Market | TECHNOLOGY REQUIREMENT(S)  | Iron Working | None | None | None | None | None | Chemistry | Rocketry,<br>Flight |
| THE PERSON NAMED IN | UNIT<br>CATEGORY | Melee | Special | Special | Special | Special | Special | Gunpowder Chemistry | Helicopter Rocketry,<br>Flight |
| | Cost | 40 | 0 | 0 | 0 | 0 | 0 | 100 | 4 160 |
| A CONTRACTOR OF THE PARTY OF TH | STRENGTH MOVEMENT COST | | 2 | 2 | 2 | 2 | 2 | 1 | 4 |
| - | STH | 9 | 0 | 0 | 0 | 0 | 0 | 12 | 24 |
| | UNIT STRENG<br>NAME | Gallic Warrior | Great Engineer | Great Merchant | Great General | Great Prophet | Great Scientist | Grenadier | Gunship |

| SPECIAL ABILITIES | Immune to first strikes, no defensive bonus, +50% attacking vs. catapult, -10% city attack | Can nuke enemy land, requires<br>Manhattan Project world wonder | Korean unique unit (Catapult), no<br>defensive bonus, 25% withdrawal<br>chance, collateral damage | Persian unique unit (Chariot), 30% withdraw chance, +50% vs. archery | +25% vs. gunpowder | Zulu unique unit (Spearman),<br>+100% vs mounted, starts with<br>Mobility | Cannot enter ocean squares, can bombard city defenses (-10% per turn) | Aztec unique unit (Swordsman),<br>+25% jungle defense,<br>+10% city attack |
|------------------------------|--------------------------------------------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------------------------------------------------|----------------------------------------------------------------------|-------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------|----------------------------------------------------------------------------|
| RESOURCE<br>REQUIREMENT(S) | Horses | Uranium | None | Horses | None | Copper OR Iron | Iron, Coal | None |
| TECHNOLOGY<br>REQUIREMENT(S) | Horseback<br>Riding, Archery | Rocketry,<br>Fission | Construction | The Wheel | Gunpowder Assembly Line,<br>Rifling | Hunting | Steel,<br>Steam Power | Iron Working |
| UNIT | Mounted | Special | Siege | Mounted | Gunpowder | Melee | Naval | Melee |
| Cost | 20 | 400 | 1 40 | 25 | 140 | 35 | 100 | 35 |
| STRENGTH MOVEMENT COST | 2 | 0 | 1 0 | 2 | | 2 | 2 | 1 |
| NGTH | 9 | 0 | 2 | 4 | 20 | 4 | 12 | 5 |
| UNIT STREN<br>NAME | Horse Archer | ICBM | Hwacha | Immortal | Infantry | Impi | Ironclad | Jaguar |

| SPECIAL ABILITIES | Ottoman unique unit (Musketman),<br>+25% vs. Archery, Mounted, and<br>Melee units | Can intercept aircraft (70% chance), destroy tile improvements, bomb city defenses (-10% per turn) | Mongol unique unit (Horse<br>Archer), 1 first strike, no defensive<br>bonus, ignores terrain movement<br>costs, +50% attacking vs. catapult | Immune to first strikes,<br>no defensive bonus | 1 first strike, +25% city defense, +25% hills defense | +50% vs. melee | Can only defend, 1 first strike,<br>+50% vs. gunpowder | Starts with Amphibious, +50% attacking vs. machine gun, +50% attacking vs. artillery | Starts with March, 20% chance to intercept aircraft |
|--------------------------------------------|-----------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------|-------------------------------------------------------|-----------------------------|--------------------------------------------------------|--------------------------------------------------------------------------------------|-----------------------------------------------------|
| RESOURCE<br>REQUIREMENT(S) | None | Oil,<br>Aluminum | Horses | Iron, Horses | None | Copper OR Iron | None | None | None |
| Unit Technology<br>Category Requirement(s) | Gunpowder Gunpowder | Composites,<br>Flight | Horseback<br>Riding, Archery | Guilds,<br>Horseback Riding | Feudalism,<br>Archery | Civil Service,<br>Machinery | Railroad | Gunpowder Industrialism,<br>Rifling | Robotics,<br>Rifling |
| UNIT | Gunpowder | Air | Mounted | Mounted | Archery | Melee | Siege | Gunpowder | Gunpowder Robotics,<br>Rifling |
| Cost | 80 | 150 | 20 | 06 | 20 | 70 | 1 125 | 160 | 200 |
| UNIT STRENGTH MOVEMENT COST<br>NAME | | 10 | 2 | 2 | | - | | A STA | 2 |
| NGTH | 6 | 24 | 9 | 10 | 9 | ∞ | 18 | 24 | 32 |
| UNIT STREN<br>NAME | Janissary | Jet Fighter | Keshik | Knight | Longbowman | Maceman | Machine Gun | Marine | Mechanized<br>Infantry |

~~~~

	UNIT STRENGTH MOVEMENT COST UNIT T	TECHNOLOGY REQUIREMENT(S)	RESOURCE REQUIREMENT(S)	SPECIAL ABILITIES
2	240 Armored C	Composites, Flight, Computers	Oil, Aluminum	requires monastery 1 first strike, no defensive bonus, starts with Blitz
w	80 Gunpowder Gunpowder	unpowder	None	French unique unit (Musketman)
~	80 Gunpowder Gunpowder	unpowder	None	
1 160	Gunpowder	Industrialism, Rifling	None	American unique unit (Marine), 1-2 first strikes, +50% attacking vs. machine gun, +50% attacking vs. artillery, starts with Amphibious and March
50	Mounted	Horseback Riding, Horse Archery	Horse	Carthaginian unique unit (Horse Archer), immune to first strike, no defensive bonus, 30% withdrawal chance, -10% city attack, +50% vs. Catapults, Trebuchets, and Melee units
2 180	Armored	Industrialism, Rifling	Oil	German unique unit (Tank), no defensive bonus, +50% vs. armored, starts with Blitz

SPECIAL ABILITIES	Greek unique unit (Spearman), +25% hills defense, +100% vs. mounted	+100% vs. mounted	Roman unique unit (Swordsman)	Incan unique unit (Warrior), +25% city defense, +100% vs. archery, starts with Combat 1	English unique unit (Rifleman), +25% vs. mounted, +25% vs. gunpowder	+25% vs. mounted	40% chance to intercept aircraft, +50% vs. helicopter	Japanese unique unit (Maceman), 2 first strikes, +50% vs. melee	Better results from tribal villages, can only defend, +100% vs. animals	Can found a new city
RESOURCE REQUIREMENT(S)	Copper OR Iron	Iron	Iron	None	None	None	None	Iron	None	None
TECHNOLOGY REQUIREMENT(S)	Hunting	Engineering	Iron Working	None	Rifling	Rifling	Rocketry	Civil Service, Machinery	Hunting	None
UNIT	Melee	Melee	1 45 Melee	Melee	1 110 Gunpowder Rifling	1 110 Gunpowder Rifling	1 150 Gunpowder Rocketry	Melee	Recon	2 100 Special
Cost	35	09	45	15	110	110	150	70	15	100
STRENGTH MOVEMENT COST UNIT		1	15 8/	1 15				1	2	2
NGTH	25	9	8	2	16	14	18	8	-	0
UNIT STREIN NAME	Phalanx	Pikeman	Praetorian	Quechua	Redcoat	Rifleman	SAM Infantry 18	Samurai	Scout	Settler

IN TOM GOW WHEE

Com con a

1	SPECIAL ABILITIES	Mali unique unit (Archer), 1-2 first strikes, +50% city defense, +25% hills defense	+100% vs. mounted	Requires Scotland Yard national wonder, invisible to all units, can explore rival territory, can expose rival spies, starts with Sentry	50% chance to evade interception, collateral damage, -50% vs. naval, can destroy tile improvements, bomb city defenses (-20% per turn)	Cargo space 1 (can transport missionaries, scouts, explorers, spies, great people), invisible to most units, 50% withdraw chance	+10% city attack	No defensive bonus, starts with Blitz
	RESOURCE REQUIREMENT(S)	None	Copper OR Iron	None	Oil and Aluminum	Oil OR Uranium	Iron	Oil
	UNIT TECHNOLOGY CATEGORY REQUIREMENT(S)	Archery	Hunting	Communism	Composites, Flight, Robotics	Radio, Combustion	Iron Working	Industrialism, Rifling
	UNIT	Archery	Melee	Special	Air	Naval	40 Melee	2 180 Armored
	Cost	25	35	80	12 200 Air	150	40	180
	Movement	-	1	2	12	9		2
	IGTH	4	4	0	r 20	24	9	28
	UNIT STRENGTH MOVEMENT COST UNIT NAME CATE	Skirmisher	Spearman	Spy	Stealth Bomber 20	Submarine	Swordsman	Tank

SPECIAL ABILITIES	Cargo Space 4	No defensive bonus, 25% withdrawal chance, collateral damage, +100% city attack, bombard cities (-25%/turn)	Cannot enter ocean, +50% vs. Galleys	Egyptian unique unit (Chariot), immune to first strikes, no defensive bonus, 10% withdraw chance, +50% vs. Axemen	No defensive bonus, +50% vs. mounted	+25% city defense	Cannot enter ocean squares, can create fishing boats, offshore platforms	Can improve tiles
RESOURCE REQUIREMENT(S)	Oil OR Uranium	None	None	Horses	Ivory	None	None	None
Technology Requirement(s)	Combustion	Engineering,	Sailing, Bronze Working	The Wheel	1 60 Mounted Construction	None	Fishing	None
UNIT	Naval	Siege	Naval	Mounted	Mounted	Melee	Special	Special
Cost	125	09	20	25	09	15	30	09
UNIT STRENGTH MOVEMENT COST UNIT NAME CATE	5		2	2		1	2	2
СТН	16	4	2	5	8	2	0	0
UNIT STREN NAME	Transport	Trebuchet	Trireme	War Chariot	War Elephant	Warrior	Work Boat	Worker

-

Comp con a

Cost			
	ULTURE	CULTURE REQUIREMENTS(S)	EFFECT
=	4	Great Scientist unit	+50% research
250		Flight (use tech icons)	-1 health, +1 trade routes, can airlift 1 unit per turn
150	, 60	Guilds, Currency	Persian unique building (Grocer), +2 health, +25% gold, can turn 2 Citizens into Merchant, +1 health from banana, spice, sugar, or wine
100	Ø.	Mathematics, Masonry	+2 health
Assembly Plant 250	0 /	Assembly Line	German unique building (Factory), -1 health, +25% hammers, +50% hammers with power, can turn 4 Citizens into Engineer
200	/	Banking	+50% gold
50	7	None	New land units receive +3 experience points
100	T	Electricity, Manhattan Project	-75% damage from nukes
175	+20%	Mass Media	+1 happy per 10% culture rate, can turn 2 citizens into Artist, +1 happy from movies, music, or drama
300 (double w/copper)	+20%	Music, Buddhism, three Buddhist temples	+2 happy if Buddhism is state religion, can turn 2 citizens into Priest, +1 happy from incense
100		Electricity	-75% damage from air units

				157	-	P. Trypin		100		1	
ERFCT	+50% defense (pre-gunpowder units)	+2 happy if Christianity is state religion, can turn 2 citizens into Priest, +1 happy from incense	Spanish unique building (Castle), +1 trade route, +50% defense (pre-gunpowder units), -50% damage to defenses from bombardment (except vs gunpowder-based units), +2 experience points to siege weapons	Provides power with Coal for a factory, -2 health	+1 happy face, +1 happy face per 20% culture rate	+2 happy if Confucianism is state religion, can turn 2 citizens into Priest, +1 happy from incense	Carthaginian unique building (Harbor), +1 trade route, +50% trade route yield, +1 health from clam, crab, or fish	-50% Maintenance	New water units receive +4 experience points, build water units 50% faster, -1 health	Celtic unique building (walls), free Guerilla I promotion for units build in the city, 50% defense	+25% hammers, +50% hammers with power, can turn 2 citizens into Engineer, -1 health
REQUIREMENTS(S)	Engineering, walls	Music, Christianity, three Christian temples	Engineering, walls	Assembly Line, factory	Construction	Music, Confucianism, three Confucian temples	Compass	Code of Laws	Steel	Masonry	Assembly Line
ULTURE	1	+20%	_			+50%					ine (
COST CULTURE	100 (double w/stone)	300 (double w/stone)	100 (double w/stone)	150	120	300 (double w/copper)	100	120	120	50 (double w/stone)	250
NAME	Castle	Christian Cathedral	Citadel	Coal Plant	Coliseum	Confucian Academy	Cothon	Courthouse	Drydock	Dun	Factory

~~~~

Com con a

| ST CULTURE REQUIREMENTS(S) EFFECT | 0 Metal Casting +25% hammers, can turn 1 citizen into Engineer, +1 happy from gems, gold, or silver, -1 health | O Roman unique building (Market), +25% gold, +25% great person birth rate, can turn 2 Citizens into Merchant, +1 happy from fur, ivory, silk or whale | Animal Husbandry Mongolian unique building (Stables),<br>+4 experience points for new mounted units | Stores 50% of food after growth,<br>+1 health from corn, rice, or wheat | 0 Guilds, Currency +25% gold, can turn 2 citizens into Merchant, +1 health from bananas, spices, sugar, or wines | 0 Mathematics, Masonry Ottoman unique building (aqueduct), +2 happy, +2 healthy | Compass +50% trade route yield, +1 health from clam, crab, or fish | 0 +50% Music, Hinduism, +2 happy if Hinduism is state religion,  three Hindu temples can turn 2 citizens into Priest, +1 happy from incense | 0 Medicine +3 health, heals units in city an extra 10% damage per turn | Dastics, factory Provides power for a factory | New land units receive +3 Experience, -20% maintenance | 0 +50% Music, Islam, +2 happy if Islam is state religion, can turn 2 citizens mathe three Islamic temples into Priest, +1 happy from incense | 0 Constitution25% war unhappiness |
|-----------------------------------|----------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------|--------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------|-----------------------------------------------|--------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------|
| COST CULTURE | 120 | 150 | 09 | 09 | 150 | 100 | 08 | 300 +50% double w/marble) | 200 | 200 | 09 | arble) | 120 |
| NAME C | Forge 1 | Forum 1 | Ger | Granary | Grocer 1 | Hammam 1 | Harbor | Hindu Mandir 3 | Hospital 2 | Hydro Plant 2 | Ikhanda | Islamic Mosque 300<br>(double w/m | Jail |

| JRE REQUIREMENTS(S) EFFECT | Music, Judaism, +2 happy if Judaism is state religion, can turn 2 citizens<br>three Jewish temples into Priest, +1 happy from incense | Computers, observatory +25% research, +50% spaceship production, can turn 1 citizen into Scientist, -1 health | Writing +25% research, can turn 2 citizens into Scientist | Sailing Water tiles +1 food | Writing Arabian unique building (Library), +25% research, Can turn 2<br>Citizens into Priest, Can turn 2 Citizens into Scientist | Refrigeration American unique building (Supermarket), +10% gold, +1 health from cow, deer, pig, or sheep, +1 happy from movies, music, or drama | Currency +25% gold, can turn 2 citizens into Merchant, +1 happy from fur, ivory, silk, or whales | Great General Unit +25% Military Unit Production | Metal Casting Malinese unique building (Forge), -1 health, +25% hammers, +10% gold, can turn 1 citizen into Engineer, +1 happy from gems, gold, or silver | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 |
|----------------------------|---------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------|-----------------------------|----------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------|--------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------|
| CULTURE REQUII | +50% Music,<br>three Je | Сотр | 2 Writing | Sailing | 4 Writing | Refrige | Curren | Great ( | Metal ( | 9 Moditotion |
| Cost Cu | 300 + (double w/stone) | 250 | 06 | 09 | 06 | 150 | 150 | Special | 120 | 00 |
| NAME | Jewish<br>Synagogue | Laboratory | Library | Lighthouse | Madrassa | Mall | Market | Military<br>Academy | Mint | Managham |

~~~~

CHO. Con a

	NAME	Cost	CULTURE	REQUIREMENTS(S)	EFFECT
	Monument	30	1	Mysticism	1222
	Nuclear Plant	250		Fission, factory	Provides power for a factory with Uranium, small chance of nuclear meltdown
	Obelisk	30	1	Mysticism	Egyptian unique building (Monument), can turn 2 citizens into Priests
	Observatory	150		Astronomy	+25% research, can turn 1 citizen into Scientist
	Odeon	120	က	Construction	Greek unique building (Coloseum), +2 happy, +1 happy per 20% culture rate, can turn 2 citizens into Artist, +1 happy from music
	Pavilion	50	3	Drama	Chinese unique building (Theatre), +25% culture, +1 happer per 20% culture rate, can turn 2 citizens into Artist, +1 happy from dye
	Recycling Center	300	T	Ecology	No unhealthiness from buildings
	Research Institute	250	1	Computers	Russian unique building (Laboratory), +25% research, +50% spaceship production, can turn 2 Citizens into Scientist, +2 free Scientist
	Sacrificial Altar	06		Code of Laws	Aztec unique building (Courthouse), -50% maintenance, - 50% anger duration from sacrificing population
100	Salon	150		Astronomy	French unique building (Observatory), +25% research, +1 free Artist, can turn 1 citizen into a Scientist
H	Marine Ma	The second second	Section 2	The state of the s	Section of the sectio

NAME	Cost	CULTURE	Requirements(s)	Brecr
Seowon	200	3	Education	Korean unique building (University), +35% research
Shale Plant	150		Assembly Line	Japanese unique building (Coal Plant), +10% hammers, provides power, -2 health
Stable	09		Animal Husbandry	
Stock Exchange	200		Banking	English unique building (Bank), +65% gold
Supermarket	150		Refrigeration	+1 health from cow, deer, pigs, or sheep
Taoist Pagoda (do	300 (double w/copper)	+20%	Music, Taoism, three Taoist temples	+2 happy if Taoism is state religion, can turn 2 citizens into Priest, +1 happy from incense
Temple (1 for each religion)	80	1	Priesthood, temple's religion	+1 happy, can turn 1 citizen into Priest
Тептасе	09	2	Pottery	Incan unique building (Granary), stores 50% of food after growth, +1 health from corn, rice, or wheat
Theatre	20	3	Drama	+1 happy per 10% culture rate, can turn 2 citizens into Artist, +1 happy from dyes
Trading Post	09		Sailing	Viking uniqu building (Lighthouse), free Navigation I promotion for naval units, +1 food for water tiles
University	200	3	Education, library	+25% research
Walls (do	50 (double w/stone)	die.	Masonry	+50% defense (pre-gunpowder units)

in to the want is not a

~~~~

CHO. Con a

| المالية | - 13 | 5 5 7 | | tist. | | | city with | | 4 | 1 | 1 | |
|---------|------------------------------|-----------------------------------|--------------------------------------|---------------------------------------------------------|--------------------------|------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|------------------------------------|---------------------------------------|---------------------------|-----------------------------------------------------------------------------|------------------------------------------------|
| | EFFECT | til i | Reduces maintenance in nearby cities | No unhappiness in city, can turn 3 citizens into Artist | | +100% military unit production in city | +50 hammers in city with iron, +50% hammers in city with coal, can turn 3 citizens into Engineer, -2 health | -25% war unhappiness in all cities | +100% great person birth rate in city | +100% research in city | Makes this city the capital, reduces maintenance in nearby cities, +1 happy | Free Medic I promotion for units built in city |
| | COST CULTURE REQUIREMENTS(S) | ty) | 6 courthouses,<br>8 or more cities | Drama, 6 theatres | Nationalism | Literature, barracks in city, a unit of level 5 experience | Steel, 6 forges | Fascism | Literature, library in city | Education, 6 universities | 4 or more cities | Medicine, 6 hospitals |
| | CULTURE | 2 per Ci | 4 | 9 | +100% | 4 | 1 | 4 | 4 | 4 | 2 | 2 |
| | Cost | onders (Max | 200 | 300 | 300<br>(double w/marble) | 200<br>(double w/marble) | 700 | 500<br>(double w/stone) | 250<br>(double w/marble) | 400<br>(double w/stone) | 160 | 009 |
| | NAME | National Wonders (Max 2 per City) | Forbidden<br>Palace | Globe Theatre | Hermitage | Heroic Epic | Ironworks | Mount<br>Rushmore | National<br>Epic | Oxford<br>University | Palace | Red Cross |

| NAME | Cost | CULTURE | CULTURE REQUIREMENTS(S) | Вивст |
|-------------------------------|--------------------------|---------|-----------------------------------------------------|----------------------------------------------------------------------------------------------------------|
| Scotland Yard | 200 | A THE | Communism | City can build Spy units. |
| Wall Street | 009 | | Corporation, 6 banks | +100% gold, can turn 3 citizens into Merchant |
| West Point | 800 (double w/stone) | | Military Tradition,<br>a unit of level 5 experience | +4 experience points for new units trained in city |
| World Wonders | ers | | | |
| Angkor Wat | 500 (double w/stone) | ∞ | Philosophy | +1 hammer from Priest in all cities, can turn 3 citizens into Priest |
| Broadway | 800 | +20% | Electricity | Provides 5 hit musicals (+1 happy face) |
| Chichen Itza | 500<br>(double w/stone)  | 9 | Code of Laws | +25% defense in all cities |
| The Church<br>of the Nativity | Special | 4 | Christian Holy City,<br>Great Prophet | +1 gold per turn for every city with Christianity, spreads Christianity, can turn 3 citizens into Priest |
| The Colossus | 250<br>(double w/copper) | 9 | Metal Casting,<br>forge, coastal city | All water tiles +1 gold |
| The Dai Miao Special | Special | 4 | Taoist Holy City,<br>Great Prophet | +1 gold per turn for every city with Taoism, spreads Taoism, can turn 3 citizens into Priest |
| The Eiffel<br>Tower | 1250<br>(double w/iron)  | 9 | Radio, forge | Free broadcast tower in every city |
| The Great<br>Library | 350<br>(double w/marble) | ∞ | Literature, library | 2 free Scientists in city |

~~~

CHO. Con a

| NAME | COST | | CULTURE REQUIREMENTS(S) | Вявст |
|-----------------------------------|--------------------------|-------------|---------------------------------------|--|
| The Great
Lighthouse | 200 | 9 | Masonry, lighthouse,
coastal city | +2 trade routes in all coastal cities |
| The Hagia
Sophia | 550
(double w/marble) | (e) | Engineering | Workers build improvements 50% faster |
| The Hanging
Gardens | 300
(double w/stone) | 9 (ə | Mathematics, aqueduct | +1 health in all cities, +1 population in all cities |
| Hollywood | 1000 | +20% | Mass Media | Provides 5 hit movies (+1 happy) |
| The Kashi
Vishwanath | Special | 4 | Hindu Holy City,
Great Prophet | +1 gold per turn for every city with Hinduism,
spreads Hinduism, can turn 3 citizens into Priest |
| The Kong
Miao | Special | 4 | Confucian Holy City,
Great Prophet | +1 gold per turn for every city with Confucianism, spreads Confucianism, can turn 3 citizens into Priest |
| The Kremlin 1000 (double w/stone) | 1000 (doub. | le w/stone) | Communism | -50% hurry production cost |
| The
Mahabodhi | Special | 4 | Buddhist Holy City,
Great Prophet | +1 gold per turn for every city with Buddhism,
spreads Buddhism, can turn 3 citizens into Priest |
| The Masjid
al-Haram | Special | 4 | Islamic Holy City,
Great Prophet | +1 gold per turn for every city with Islam, spreads Islam, can turn 3 citizens into Priest |
| Notre Dame | 650
(double w/stone) | 10
ne) | Music | +1 happy for all cities on this continent |
| The Oracle | 150
(double w/marble) | 8 (e) | Priesthood | 1 free technology |

| NAME | Cost | CULTURE | Requirements(s) | EFFECT |
|--------------------------|-----------------------------|----------|------------------|--|
| The Parthenon | n 400
(double w/marble) | 10 | Polytheism | +50% great person birth rate in all cities |
| The Pentagon | 1250 | | Assembly Line | +2 experience points for new units trained in all cities |
| The Pyramids | 450
(double w/stone) | 9 | Masonry | Enables all Government civics |
| Rock'n Roll | 800 | +20% | Radio | Provides 5 hit singles (+1 happy) |
| The Sistine
Chapel | 600
(double w/marble) | 10 | Theology | +2 culture per specialist in all cities |
| The Space
Elevator | 2000
(double w/aluminum) | | Robotics | +50% spaceship production in all cities |
| The Spiral
Minaret | 550
(double w/stone) | 8 | Divine Right | +1 gold from all state religion buildings |
| The Statue
of Liberty | 1500
(double w/copper) | 9 | Democracy, forge | +1 free specialist in all cities on this continent |
| Stonehenge | 120
(double w/stone) | 8 | Mysticism | Free monument in every city, centers world map |
| The Taj
Mahal | 700
(double w/marble) | 10 | Nationalism | Starts a golden age |
| The Temple
of Artemis | 400
(double w/marble) | ∞ | Polytheism | +100% trade route yield, +1 free Priest |
| | | | | |

| EFFCT | +1 gold per turn for every city with Judaism, spreads Judaism, can turn 3 citizens into Priest | Provides power for all cities on this continent | Prevents Barbarians from entering borders on continent, +100% Great General emergence inside cultural borders | Triggers global elections, guarantees eligibility for diplomatic votes | +2 research, from all state religious buildings | Reduces maintenance in nearby cities | Required to build spaceship parts | Grants all technologies acquired by any 2 known civilizations. | Enables nukes, bomb shelters for all players | +75% chance of intercepting nukes |
|-------------------|--|---|---|--|---|--------------------------------------|-----------------------------------|--|--|-----------------------------------|
| 3 REQUIREMENTS(S) | Jewish Holy City,
Great Prophet | Plastics | Masonry | Mass Media | Paper | Divine Right | Rocketry | Fiber Optics | Fission | Satellites |
| CULTURE | 4 | | 2 | a paraba | 8 | 10 | | 1 | | (unu |
| Cost | Special | 1750 | II 250
(double w/stone) | 1000 | 550
(double w/stone) | 800
(double w/marble) | 1000
(double w/aluminum) | 2000
(double w/copper) | an 1500
(double w/uranium) | 500 (double w/aluminum) |
| NAME | The Temple of Solomon | The Three
Gorges Dam | The Great Wall | The United
Nations | University of Sankore | Versailles | Projects Apollo Program ((| The Internet | The Manhattan 1500
Project (double w/ura | SDI 5 |

| NAME | COST CULTURE | COST CULTURE REQUIREMENTS(S) | EFFECT AND |
|----------------------|------------------------------|---------------------------------|--|
| SS Casing | 400 (double w/aluminum) | Rocketry,
Apollo Program | Space Race Victory (5 required) |
| SS Thrusters | s 600
(double w/aluminum) | Satellites,
Apollo Program | Space Race Victory (3 required) |
| SS Engine | 1000 | Fusion, Apollo Program | Space Race Victory (1 required) |
| SS Docking
Bay | 1200
(double w/aluminum) | Robotics,
Apollo Program | Space Race Victory (1 required) |
| SS Cockpit | (double w/copper) | Fiber Optics,
Apollo Program | Space Race Victory (1 required) |
| SS Life
Support | (double w/copper) | Ecology,
Apollo Program | Space Race Victory (1 required) |
| SS Stasis
Chamber | 1000
(double w/copper) | Genetics,
Apollo Program | Space Race Victory (1 required) |

CREDITS

Original Civilization Team

Original Creator of Civilization Sid Meier

Sid Meier's Civilization IV Lead Designer Soren Johnson

Warlords Team

Producer Jesse Smith

Associate Producer Clint McCaul

Designers
Alex Mantzaris
Tim McCracken
Paul Murphy
Ed Piper
Jon Shafer
Jesse Smith

Lead Artist Steve Ogden

Art
Jerome Atherholt
Mike Bates
Rob Cloutier
Greg Cunningham
Greg Foertsch
Dorian Newcomb

Arne Schmidt Jack Snyder Seth Spaulding Artie Weisen Nathan Wright

Lead Programmer Alex Mantzaris

3D Programmer Jason Winokur

Additional Programming Jon Shafer Jesse Smith Sergey Tiraspolsky

Lead Audio Designers Mark Cromer Michael Curran

Sound Designer Adam Larossa

Composers Mark Cromer Michael Curran

Additional Music By Jeff Briggs Roger Briggs

Writers
Paul Murphy
Michael Soracoe

Quality Assurance Manager Tim McCracken Quality Assurance Grant Frazier Scott Wittbecker

Tools and Automation Engineer Sergey Tiraspolsky

*Manual*Paul Murphy

CEO / President Steve Martin

Chief Creative Officer Sid Meier

Firaxis Management Executive Producer Barry Caudill

Director of Technology Bretton Wade

Director of Creative Resources Seth Spaulding

Manager, Marketing and Media Kelley Gilmore

Manager, Online Marketing Dennis Shirk

Human Resources Manager Susan Meier

Office Manager Donna Rubb

IT Manager Josh Scanlan

Additional

Introduction Movie Janimation, Inc.

Voiceover Production / Post Production Wave Generation

Voiceover Production Director David Lipes

Scaleform Team
Brendan Tribe
Michael Antonov
Sven Dixon
David Cook
Andrew Reisse

Special Thanks

To the Frankenstein crew for all of their help!
To our supportive and loving families and friends.
The incredible Civilization IV community.

2K Games Publishing

President Christoph Hartmann

VP Product Development Greg Gobbi

VP Business Affairs
David Ismailer

VP Sales & Licensing Steve Glickstein

Development ManagerJon Payne

Associate Producer Jason Bergman

VP Marketing Sarah Anderson

Director of Marketing Tom Bass

Senior Product Manager Christina Recchio

Associate Product Manager Alison Moy

Director of Public Relations Marcelyn Ditter

International PR Director Markus Wilding

Sr. Public Relations Manager Jay Boor

Media Specialist Larry Stephens

*Director of Operations*Dorian Rehfield

Art Director Lesley Zinn

Web Manager Gabe Abarcar

Web Designer John Kauderer

Game Analysts Walt Williams Jim Yang

Strategic Sales and Licensing Manager Paul Crockett **Production Manager** Jack Scalici

Production Coordinator Frank Fleizach

Special Thanks:
Marc Berman
Bob Blau
David Boutry
Ryan Brant
Scott DeFreitas
David Edwards
Dan Einzig
David Gershik
Ting Lau
Susan Lewis
Xenia Mul
Nan Teh
Natalya Wilson
PeggyYu

Quality Assurance Director Lawrence Durham

Lead Tester Angel Gonzalez

Senior Tester Steve Allstead Jr.

Quality Assurance Team
Steve Bianchi
Nick Sporich
David Sanders
Brian Erzen
Carlos Thomas
Kameren Neal
Monty Bulchand
Kevan Killion
Cory Poudrier
Adam Scott
Jason Wilson
Justin Waller

Griffin Funk Daniel Ferry

2K Games International

General Manager Neil Ralley

International PR Director Markus Wilding

International Marketing Director Matthias Wehner

International Product Manager Ben Wyer-Roberts

Licensing Director Claire Roberts

2K Games International Development

Development Manger Fernando Melo

Producer Sajjad Majid

Development Team Simon Picard Dan Bailie Denby Grace Mark Ward

Localization Manager Scott Morrow

Localization Teams

Around the Word Effective Media GmbH Synthesis International Srl Synthesis Iberia

2K Games International QA

QA Manager Chris Rowley

QA SupervisorDom Giannone

QA Localization Supervisor Iain Willows

Mastering Engineer
Wayne Boyce

Lead QA Technician Steve Manners

QA Technicians
Denver Cockell
Natalie Holkham
Iain Moore
Arsenio Formoso
Michael Bunning
Rob Jenkins
Russell Keawpanna
Kephuc Nguyen

QA Localization Technicians Alessandro Cilano Karen Rodríguez Anadón Marco Angiuoni Nicolas Adam Pascal Geille Raul Garcia Sebastian Frank

European Publishing Team Adrian Lawton

Alexander Harlander Ana Lafuente **Andreas Traxler** Anthony Dodd Ben Payne Ben Seccombe Corrine Herbault Cristiana Colombo David Powell **Emmanuel Tramblais** Fabio Gusmaroli Federico Clonfero Gabby Fitzgerald Gabriel Hacker Giovanni Oldani Heinz Henn James Crocker James Ellingford James Quinlan Jan Sturm Jochen Färber Jochen Till Jon Broadbridge Jonnie Bryant Jose Antonio Muñoz-Calero Fernandez Leigh Harris Mark Jackson Mark Lugli Monica Puricelli Nasko Fejza Nico Grupp Olivier Troit Onno Bos Raquel Garcia Gonzalez Sandra Dosch Sandra Melero Sandrine Chatrenet Sarah Seaby Serhad Koro Simon Ramsey Sylvie Barret

Thomas Mahoney Tom Baker Tracey Chaplin Valentine Heliot Warner Guinée Zoran Roso

2K International - China

Animators Xu Jie Shen Hu Jin Yi Yuan Zhi Wei

Artists Shi Wen Jun Ding Quan Qi

Game Designers Xiong Jie Chen Qiang Pan Chen Mu Zou Jun Jie

Programmers
Sun Ting
Lin Yin
Yang Jin Hui

Sound Designer Yang Jie

Producer Liu Jing

General Manager Julien Bares

LIMITED SOFTWARE WARRANTY AND LICENSE AGREEMENT

YOUR USE OF THIS SOFTWARE IS SUBJECT TO THIS LIMITED SOFTWARE WARRANTY AND LICENSE AGREEMENT (THE "AGREEMENT") AND THE TERMS SET FORTH BELOW. THE "SOFTWARE" INCLUDES ALL SOFTWARE INCLUDED WITH THIS AGREEMENT, THE ACCOMPANYING MANUAL (S), PACKAGING AND OTHER WRITTEN, ELECTRONIC OR ON-LINE MATERIALS OR DOCUMENTATION, AND ANY AND ALL COPIES OF SUCH SOFTWARE AND ITS MATERIALS. BY OPENING THE SOFTWARE, INSTALLING, AND/OR USING THE SOFTWARE AND ANY OTHER MATERIALS INCLUDED WITH THE SOFTWARE, YOU HEREBY ACCEPT THE TERMS OF THIS LICENSE WITH [TAKE-TWO INTERACTIVE SOFTWARE, INC.] ("LICENSOR").

LICENSE. Subject to this Agreement and its terms and conditions, LICENSOR hereby grants you the non-exclusive, non-transferable, limited right and license to use one copy of the Software for your personal use on a single console. The Software is being licensed to you and you hereby acknowledge that no title or ownership in the Software is being transferred or assigned and this Agreement should not be construed as a sale of any rights in the Software. All rights not specifically granted under this Agreement are reserved by LICENSOR and, as applicable, its licensors.

OWNERSHIP. LICENSOR retains all right, title and interest to this Software, including, but not limited to, all copyrights, trademarks, trade secrets, trade names, proprietary rights, patents, titles, computer codes, audiovisual effects, themes, character names, stories, dialog, settings, artwork, sounds effects, musical works, and moral rights. The Software is protected by United States copyright law and applicable copyright laws and treaties throughout the world. The Software may not be copied, reproduced or distributed in any manner or medium, in whole or in part, without prior written consent from LICENSOR. Any persons copying, reproducing or distributing all or any portion of the Software in any manner or medium, will be willfully violating the copyright laws and may be subject to civil and criminal penalties. Be advised that Copyright violations are subject to penalties of up to \$100,000 per violation. The Software contains certain licensed materials and LICENSOR's licensors may protect their rights in the event of any violation of this Agreement.

LICENSE CONDITIONS

You agree not to:

- (a) Commercially exploit the Software;
- (b) Distribute, lease, license, sell, rent or otherwise transfer or assign this Software, or any copies of this Software, without the express prior written consent of LICENSOR;
- (c) Make copies of the Software or any part thereof;
- (d) Except as otherwise specifically provided by the Software or this Agreement, use or install the Software (or permit others to do same) on a network, for online use, or on more than one console at the same time;
- (e) Copy the Software onto a hard drive or other storage device and must run the Software from the included CD-ROM or DVD-ROM (although the Software may automatically copy a portion of itself onto your console during installation in order to run more efficiently);
- (f) use or copy the Software at a computer gaming center or any other locationbased site: provided, that LICENSOR may offer you a separate site license agreement to make the Software available for commercial use;.
- (g) Reverse engineer, decompile, disassemble or otherwise modify the Software, in whole or in part;
- (h) Remove or modify any proprietary notices or labels contained on or within the Software; and

(i) transport, export or re-export (directly or indirectly) into any country forbidden to receive such Software by any U.S. export laws or accompanying regulations or otherwise violate such laws or regulations, that may be amended from time to time.

LIMITED WARRANTY: LICENSOR warrants to you (if you are the initial and original purchaser of the Software) that the original storage medium holding the Software is free from defects in material and workmanship under normal use and service for 90 days from the date of purchase. If for any reason you find a defect in the storage medium during the warranty period, LICENSOR agrees to replace, free of charge, any Software discovered to be defective within the warranty period as long as the Software is currently being manufactured by LICENSOR. If the Software is no longer available, LICENSOR retains the right to substitute a similar program of equal or greater value. This warranty is limited to the storage medium containing the Software as originally provided by LICENSOR and is not applicable to normal wear and tear. This warranty shall not be applicable and shall be void if the defect has arisen through abuse, mistreatment, or neglect. Any implied warranties prescribed by statute are expressly limited to the 90-day period described above.

Except as set forth above, this warranty is in lieu of all other warranties, whether oral or written, express or implied, including any other warranty of merchantability, fitness for a particular purpose or non-infringement, and no other representations or warranties of any kind shall be binding on LICENSOR.

When returning the Software subject to the limited warranty above, please send the original Software only to the LICENSOR address specified below and include: your name and return address; a photocopy of your dated sales receipt; and a brief note describing the defect and the system on which you are running the Software.

IN NO EVENT WILL LICENSOR BE LIABLE FOR SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES RESULTING FROM POSSESSION, USE OR MALFUNCTION OF THE SOFTWARE, INCLUDING DAMAGES TO PROPERTY, LOSS OF GOODWILL, COMPUTER FAILURE OR MALFUNCTION AND, TO THE EXTENT PERMITTED BY LAW, DAMAGES FOR PERSONAL INJURIES, EVEN IF LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. LICENSOR'S LIABILITY SHALL NOT EXCEED THE ACTUAL PRICE PAID FOR USE OF THE SOFTWARE. SOME STATES/COUNTRIES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS AND/OR THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATIONS AND/OR EXCLUSION OR LIMITATION OF LIABILITY MAY NOT APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY HAVE OTHER RIGHTS THAT VARY FROM JURISDICTION TO JURISDICTION.

TERMINATION: This Agreement will terminate automatically if you fail to comply with its terms and conditions. In such event, you must destroy all copies of the Software and all of its component parts. You can also end this Agreement by destroying the Software and all copies and reproductions of the Software and deleting and permanently purging the Software from any client server or computer on which it has been installed.

U.S. GOVERNMENT RESTRICTED RIGHTS: The Software and documentation have been developed entirely at private expense and are provided as "Commercial Computer Software" or "restricted computer software." Use, duplication or disclosure by the U.S. Government or a U.S. Government subcontractor is subject to the restrictions set forth in subparagraph (c)(1)(ii) of the Rights in Technical Date and Computer Software clauses in DFARS 252.227-7013 or as set forth in subparagraph (c)(1) and (2) of the Commercial Computer Software Restricted Rights clauses at FAR 52.227-19, as applicable. The Contractor/Manufacturer is the LICENSOR at the location listed below.

EQUITABLE REMEDIES: You hereby agree that if the terms of this Agreement are not specifically enforced, LICENSOR will be irreparably damaged, and therefore you agree that LICENSOR shall be entitled, without bond, other security, proof of damages, to appropriate equitable remedies with respect any of this Agreement, in addition to any other available remedies.

INDEMNITY: You agree to indemnify, defend and hold LICENSOR, its partners,

licensors, affiliates, contractors, officers, directors, employees and agents harmless from all damages, losses and expenses arising directly or indirectly from your acts and omissions to act in using the Software pursuant to the terms of the Agreement.

MISCELLANEOUS: This Agreement represents the complete agreement concerning this license between the parties and supersedes all prior agreements and representations between them. It may be amended only by a writing executed by both parties. If any provision of this Agreement is held to be unenforceable for any reason, such provision shall be reformed only to the extent necessary to make it enforceable and the remaining provisions of this Agreement shall not be affected. This Agreement shall be construed under New York law as such law is applied to agreements between New York residents entered into and to be performed within New York, except as governed by federal law and you consent to the exclusive jurisdiction of the sate and federal courts in New York, New York. IF YOU HAVE ANY QUESTIONS CONCERNING THIS LICENSE, YOU MAY CONTACT IN WRITING TAKE-TWO INTERACTIVE SOFTWARE, INC. 622 BROADWAY.

WARRANTY

NEW YORK, NY 10012.

2K Games, a division of Take-Two Interactive Software, Inc., warrants to the purchaser only that the disc provided with this manual and the software program coded on it will perform in accordance with the description in this manual when used with the specified equipment, for a period of 90 days from the date of purchase.

If this program is found to be defective within 90 days of purchase, it will be replaced. Simply return the disc to 2K Games or its authorized dealer along with a dated proof of purchase. Replacement of the disc, free of charge to the original purchaser (except for the cost to return the disc) is the full extent of our liability. THIS WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES, WHETHER ORAL OR WRITTEN, EXPRESSED OR IMPLIED. ALL IMPLIED WARRANTIES, INCLUDING THOSE OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, IF APPLICABLE ARE LIMITED IN DURATION TO 90 DAYS FROM THE DATE OF PURCHASE OF THIS PRODUCT.

2K Games shall not be liable for incidental and/or consequential damages for the breach of any express or implied warranty including damage to property and, to the extent permitted by law, damage for personal injury, even if 2K Games has been advised of the possibility of such damages. Some states do not allow the exclusion or limitation of any incidental or consequential damages or limitations on how long an implied warranty lasts, so the above limitations or exclusions may not apply to you. This warranty shall not be applicable to the extent that any provision of this warranty is prohibited by any federal, state, or municipal law, which cannot be pre-empted. This warranty gives you specific legal rights and may also have other rights, which may vary from state to state.

You may not reproduce, prepare derivative work based on, distribute copies of, offer for sale, sell, transfer ownership of, rent, lease, or lend to others the Program or accompanying documentation, or any portion or component of the Program or accompanying documentation; provided, however, that you may transfer the entire Program and accompanying documentation on a permanent basis as long as you retain no copies (including archival or backup copies) of the Program, accompanying documentation, or any portion or component of the Program accompanying documentation, and the receipt agrees to the terms of the agreement. Further you may not modify, reverse engineer, disassemble, decompile or translate the Program or accompanying documentation, or any portion or component of the Program or accompanying documentation, nor may you make any copies of the Program modules for use with other programs. This program is intended for private use only.

2K GAMES, 622 BROADWAY, NEW YORK, NY 10012

PRODUCT SUPPORT

For U.S. Support

Phone: 1-866-219-9839 Email: usa@take2support.com

For Canadian Support:

Phone: 1-800-638-0127

Email: Canada@take2support.com

http://www.take2games.com/support

Classical selections in the public domain courtesy of Naxos of America Inc.

John Adams publishers: John Adams masters: Roosey and Hawkes Nonesuch Records Music Sales West E M I Classics Associated Music Publishers Naxos of America Inc.

Portions of this software are included under license. ©2005 Numerical Design,

LTD.

All rights reserved.

Uses Bink Video. Copyright ©1997-2005 by RAD Game Tools, Inc.

Uses Miles Sound System. Copyright @1991-2005 by RAD Game Tools, Inc.

Portions of this software are included under license: ©2005 Scaleform Corporation. All rights reserved.

This product contains software technology licensed from GameSpy Industries, Inc. © 1999-2005 GameSpy Industries, Inc. All rights reserved.

Orchestral samples included in this recording from the Vienna Symphonic Library

Main Menu Earth based on Earth Image Blue Marble: Reto Stöckli, NASA Earth Observatory Cinematics courtesy of Liquid Development, LLC and Brain Zoo Studios

Pen Tools Scripts courtesy of Paul Neale (www.paulneale.com)

Speex Codec © 2002-2003, Jean-Marc Valin/Xiph.Org Foundation

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list
 of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- Neither the name of the Xiph.org Foundation nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.