WorldsMagic

GAME MANUAL ~

USER'S MANUAL

By Wastelands Interactive and Lucid Dreamers Development Copyright ® 2015 Version 1.0

Table of Contents

Introduction	8
Installing the Game	9
Steam	9
Getting Started	. 11
Single Player	. 11
Game	. 11
Faction	. 11
Sorcerer Lord	. 11
Spells	. 12
Hot Seat/PBEM	. 12
Game	. 13
Sorcerer Lords	. 13
Arena	. 13
Battleground	. 13
Armies	. 13
Options	. 13
Gameplay	. 14
Language	. 14
Enable Tutorial Hints	. 14
Autosave Interval	. 14
Show Tooltips	. 14
Show End of Turn Message	. 14
Audio & Video	. 14
Resolution	. 14
Windowed Mode	. 14
Graphics Quality	. 14
VSync, Anti-aliasing, Glow, Bloom, SSAO	. 14
Sounds, GUI Sounds, Character Sounds, Music Volume	. 14
Input	. 14
Mouse Selection	. 14
Keyboard Input	. 14
World Map	. 15
World Map GUI	. 16
Gold	. 16
Food	. 16

Mana	
Negative Energy	
Currently Selected Army	
Mini-Map	
Terrain Type	
Tile Features	
Terrain Info Bar	
Planes Buttons	
Mage's Eye	
Armies	
Moving armies	
Selected Army Panel	19
Splitting and merging armies	19
Menus	20
Information Menu	21
Magic	22
Wizardry	22
Alchemy	23
Diplomacy	24
Strategic Spellbook	25
Forge	28
Armies	29
Cities	30
City Screen	32
Interacting with World Features	35
Battle	36
Camera Controls	36
Battlefield	
Battle mechanics	
Stats	
Multi-figure units	38
Hitting and damaging	38
Damage Resistances and Vulnerabilities	
Saving Throws	39
Battle summary	39
Important issues	40

Unrest	
Taxes	
Races	
Events and Spells	
Buildings	
Garrison	
Spells	
Settling cities	
Capturing Nodes	
Corruption & Purification	
Heroes & Champions	
Banishment	
Victory & Defeat	
Exterminate, Exterminate	
The Spell of Domination	
Appendix	
Positive Disciplines	
Negative Disciplines	
Spell Circles	
Life	
Death	
Air	
Earth	
Fire	
Water	
Augmentation	
Biomancy	
Destruction	
Mentalism	
Protection	
Summoning	
Artifact Powers	
Attack Bonus	
Defense Bonus	
Races Comparison	
Tax Rates, Income, & Unrest	

Interracial unrest	51
Unit Abilities	51
Abilities	52
Perks	53
Credits	54

WORLDS OF MAGIC

Introduction

Our world was called Caldrean. It was a land of both beauty and enchantment. The essence of magic was its life's blood, the very air you breathed crackled with its energy. The wise and the powerful used it, shaped it, crafted it and, lifting themselves to the heavens, sought to become gods. It was their arrogance that destroyed our world, ripped its fabric apart at the very seams. The war of ascension consumed our home. And so we fled.

Gateways were opened to new worlds, to new lands ripe for conquest. The sorcerer lords of Caldrean plunged through these portals taking their servants with them. They intended to wage their eternal wars across the planes themselves. But the magic of these worlds was different. It was not the open flowing source of our homeland. They had to start again and learn the ways of these new powers.

With their learning comes power and with power comes conquest. Only victory will end this war. We will only live in peace when one lord sits upon the throne of heaven. That is why we serve, that is why we fight. If there can be only one lord, it must be our own!

In Worlds of Magic you take on the role of a powerful and immortal sorcerer lord. It is your goal to completely conquer the universe and raise yourself up amongst the gods. You may do this with any combination of military, magical, and diplomatic power. When the game opens you know a very limited number of spells and control a single small city along with an army of negligible strength. It is your task to lead your fledgling empire to greatness by exploring the universe, expanding into new territory, exploiting the resources that you find, and exterminating your enemies.

In order to succeed in your quest for power you will need to make use of all the resources available to you. A vast number of spells can be researched and discovered. Each race offers unique units with a variety of special skills and qualities. Heroes will offer their services to leaders who have proven themselves capable. And powerful artifacts can be created to enhance the already formidable skills of the champions who serve you. A wise sorcerer lord will utilize all these assets in order to gain an advantage over their adversaries. If you hope to carve a path to power you will need to show such wisdom.

Installing the Game

Steam

Installing and launching Worlds of Magic via Steam is very simple. You only need follow these steps:

Step 1: Login to Steam. (This assumes you've already created a Steam account and downloaded and installed the Steam software. If you haven't done that you'll need to before going any further.) In the lower left hand corner of the Steam window you'll see "+ ADD A GAME..." Click that to get started.

Step 2: Click "Activate a Product on Steam".

Step 3: Click "NEXT".

Ρ	rod	luct	Acti	vation	

c

STEAM® SUBSCRIBER AGREEMENT

This Steam Subscriber Agreement ("Agreement") is a legal document that explains your rights and obligations as a Subscriber. Please read it carefully.

If you are a Subscriber whose primary residence is in one of the member countries of the European Union (an "EU Subscriber"), your Subscriber relationship is with Valve S.a.r.I. ("Valve EU"). For all other Subscribers, your Subscriber relationship is with Valve Corporation ("Valve US"). Except as otherwise indicated at the time of purchase (such as in the case of purchases from another Subscriber in a Subscription Marketplace), any purchases you make are being made from the Valve entity that you are contracting with. Unless otherwise set forth in the below terms, any reference to "Valve" in this Agreement shall mean Valve EU if you are an EU Subscriber, and shall mean Valve US if you are any other Subscriber. Any reference to "Valve" in any Rules of USe or Subscription Terms shall, if and as the context requires, mean

SECTION 12 CONTAINS A BINDING ARBITRATION AGREEMENT AND CLASS ACTION WAIVER. IT AFFECTS YOUR LEGAL RIGHTS. PLEASE READ IT. IF YOU LIVE OUTSIDE OF THE UNITED STATES, SOME OR ALL OF SECTION 12 MIGHT NOT APPLY TO YOU. FOR EXAMPLE, IF YOU LIVE IN THE EUROPEAN UNION, SECTION 12 DOES NOT APPLY TO YOU.

1. REGISTRATION AS A SUBSCRIBER; APPLICATION OF TERMS TO YOU; YOUR ACCOUNT

Please read this agreement in its entirety. You must agree with the terms of the Steam Subscriber Agreement to continue.

Click here to print

Step 4: Click "I AGREE".

Product Activation _ X
Please enter the product code you wish to activate.
Product Code
Keys look like the following: AAAAA-BBBBB-CCCCC
AAAAA-BBBBBCCCCCC-DDDDD-EEEEE 237ABCDGHJLPRST 23
< BACK NEXT > CANCEL

Step 5: Enter your Worlds of Magic key. Then click "Next". Once the Worlds of Magic install is complete you'll be able to proceed.

Step 6: Click "PLAY". This will launch the game.

Getting Started

Starting a new game in Worlds of Magic is very simple. However, there are several game modes to choose from and each mode has a number of settings that you need to understand. We'll take a brief look at each mode to help you get in game as quickly as possible. More information about the many options you have is available in other sections of this manual.

The main menu has a number of options:

Single Player

Single player mode is the "default" game mode. It allows a player to face a number of AI opponents in a quest to conquer the universe. There are several decisions that need to be made when starting a single player game.

Game

The Game menu allows the player to select which planes of existence he/she wants the universe to consist of as well as the landmass type and percentage of each. The number of opponents, overall size of the universe, and whether or not fast movement is enabled is also selected here.

Faction

From this screen the player selects his/her starting race. This is an important decision because it helps shape the early game, however, in most cases a player can acquire other races as the game continues. It is important to note that this is not true of the Unhallowed. The undead will not coexist with the living races and vice-versa. So, selecting the Unhallowed at this point will change the entire game from beginning to end. If this is your first time playing, you may want to choose one of the other factions in order to first familiarize yourself with the game's mechanics.

Sorcerer Lord

From here the player selects or creates his/her Sorcerer Lord. The Sorcerer Lord can be considered the player's character in Worlds of Magic and is defined by the Disciplines and Spell Circles he/she understands. Disciplines give a Sorcerer Lord an inherent ability or weakness that affects the way he/she controls his/her empire. Spell Circles give a Sorcerer Lord access to certain spells. The fastest way to get in game is to select one of the pre-made Sorcerer Lords. There are many to choose from, and all of them are quite unique and fun to play. Once you're more familiar with the game (or if you're the adventurous type) you can create a custom Sorcerer Lord.

Each custom Sorcerer Lord begins with twelve points to spend between disciplines and spell circles. The simplest "build" is to spend nine points on a single spell circle and spend the remaining three points to take the Circle Mastery discipline for that circle. (Spend twelve points to become a Destruction Master, for instance.) Alternatively a player can select a number of disciplines as well as spell circles. In addition, there are also a number of negative disciplines that give the player bonus points for taking a specific disadvantage. Advanced players can even spend all their points on disciplines and start the game with their sorcerer lords only knowing how to use Arcane spells.

It is very important to note that the twelve Spell Circles can be looked at as two sets of six. Half the circles are sorted according to effect, the other half according to element. You can mix and match these in any way you like.

Each spell in the game is assigned not only according to its two relevant circles, but also by its tier. The tier represents the power level of the spell. Spells from tier one to eight belong to two spell circles, one effect and one elemental, whereas tier nine spells (the most powerful in the game) belong only to a single circle.

Any combination of circles that add up to the correct tier will give you access to spells of those circles and tiers. For instance, Fireball is a tier three Fire/Destruction spell. Any combination of Fire and Destruction that adds up to at least three will give the player access to Fireball. So, if you have three tiers in Fire, or two in Fire and one in Destruction, or one in Fire and two in Destruction, or three in Destruction you would potentially have access to Fireball. Although this may seem confusing it is exceptionally simple in practice. The easiest way to understand it is to do it. So, when you feel you are ready, you can start creating new Sorcerer Lords and see just what spells end up in your Research Spellbook.

More information on Spells and Spell Circles can be found later in this manual.

Spells

The spells menu allows the player to select the starting spells that his/her sorcerer lord will know at the start of the game. They are sorted by spell circle and tier. The player can pick a number of spells depending on the number of spell circles his/her sorcerer lord understands. The more points a sorcerer lord has in a single circle the more spells he/she can select from that circle. For those who like a bit of a surprize (or those in a hurry) there is a Randomize button that selects the starting spells randomly.

Each spell can only be selected once, even if the sorcerer lord has access to it from more than one circle. So, if a sorcerer lord with tiers in both Earth and Destruction selects Acid Arrow as one of his/her starting Earth spells it will be unselectable in the Destruction spell list. Acid Arrow could be taken as an Earth or Destruction starting spell, but not both.

For more information on the number of starting spells a sorcerer lord will receive when starting a game, refer to the starting spells table in the reference section of this manual.

Hot Seat/PBEM

Hot Seat mode is one of the multi-player modes that Worlds of Magic offers. Each player takes turn using the same computer. (That's why the seat is hot: someone was just

sitting in it.) The setup for a hot seat game is very similar to a single player game, however, each of the opponents have to be selected and assigned as players or AI opponents.

Game

The game menu in hot seat mode works exactly as it does in single player mode.

Sorcerer Lords

From here the player defines each of the opponents that will take part in the hot seat game. To add a new opponent simply click one of the Add Sorcerer Lord bars. Each of the sorcerer lords bars displays information about the lord and allows you to edit them.

To change the sorcerer lord click the current sorcerer lord's name. A drop down menu will appear that allows you to select a different sorcerer lord (including a custom lord). To edit the exact details about a lord click the Preview button. It will allow you to change the lord's starting race, edit his/her disciplines and spell circles, and select his/her starting skills. You can also click the banner color button to select a new banner color for that lord. The Human/AI button determines whether or not the sorcerer lord is controlled by the AI or a human player.

Once you have all the lords as you want them you are ready to start your hot seat game.

Arena

Arena mode allows players to test battlefield strategies without having to play a full game. You can use it to test the power of units and hone your strategic skills. There are only two options when creating an arena game:

Battleground

From here you select which battleground you want to play on. At this point in time the choice is totally aesthetic. None of the battlegrounds have any tactical advantages. So, simply select the one you find the most visually pleasing at the moment.

Armies

The armies menu allows the player to assemble the army each side will use. You can add units from any of the factions in the game. There is also a Randomize button for each army that allows the player to quickly create random armies.

Once a battleground has been selected and each army is assembled the game is ready to play.

Options

The options menu allows the player to change a wide range of settings from music volume to the way the mouse works.

Gameplay

Language

Select the language of the game.

Enable Tutorial Hints

Turns tutorial hints off and on (you can disable singular ones during play and reset them with Reset Tutorial)

Autosave Interval

Sets how often the game should autosave.

Show Tooltips

Enables and disables tooltips and tooltips for resources.

Show End of Turn Message

Enables and disables messages about unused armies, cities and research that appear over the End Turn button.

Audio & Video

Resolution

Changes the resolution of the game. Default aspect ratio is 16:9.

Windowed Mode

Turns Windowed mode off and on.

Graphics Quality

Changes the main graphics quality of the game. If Worlds of Magic's performance is poor, change it to Fastest.

VSync, Anti-aliasing, Glow, Bloom, SSAO

Additional graphical modes. Turn the off to improve the performance of the game.

Sounds, GUI Sounds, Character Sounds, Music Volume

Changes the volume of various sounds and music in the game.

Input

Mouse Selection

Switches between two control schemes. In MoM-like, you both select and give orders (move, attack, cast spells, etc.) by left-clicking and cancel selection by right-clicking. In RTS-like, you select and de-select by left-clicking and give orders by right-clicking.

Keyboard Input

Changes keyboard shortcuts in World Map and Combat. Simply click on an option and press the button you wish to switch to.

World Map

When the game starts, you will see the World Map of Worlds of Magic, with your first city, army and the surrounding terrain. The World Map is the interface through which you are going to explore the world, overlook your armies and cities, cast spells, and manage your empire.

To move the camera, use the arrow keys or place your mouse on the screen borders. You can zoom in and out with your mouse wheel. Also, you can change the camera from perspective to top-down using the N key by default.

World Map GUI

There are five main elements on the world map:

- 1. Top Bar
- 2. Selected Army Panel
- 3. Mini-Map Panel
- 4. Main Menu
- 5. City Menu

Top Bar

The top bar displays current amount and, in parentheses, income of three main resources of the game: gold, food (or negative energy for the unhallowed) and mana.

Gold

Gold is used for a wide variety of actions. Most normal units cost a small amount to upkeep on a per turn basis, as do buildings in towns. It is also possible to instantly finish current production in a town by spending a large amount of gold. Additionally, you can use it to hire heroes and mercenaries or buy artifacts in inns. The main source of Gold is tax paid by citizens of your cities, but you can also gain large sums as rewards from various guarded locations in the world. Gold is stockpiled normally and without any restrictions (unless you have the Ascetic discipline).

Food

Food is used almost singularly to maintain units on a per turn basis. It can be only produced by farmers in your towns. However, **normally all surplus food is wasted and does not stockpile**, so you need to keep a watchful eye on food balance to make sure all your troops are fed and will not desert between turns. Each Granary building makes you able to preserve 5 Food.

Mana

Mana is the magical resource of Worlds of Magic and can be used in many ways. All spells cost mana to cast and magical items cost mana to forge. Enchantments and summoned creatures also require some mana to upkeep on a per turn basis. The main source of Mana comes from Power distribution (which you can adjust in the Magic panel), but you can also gain large sums as rewards from various guarded locations in the world. Mana is stockpiled normally and without any restrictions.

Negative Energy

Negative Energy is the currency of the Unhallowed. The undead do not need food to upkeep their troops or gold to maintain their buildings. Both armies and cities require only Negative Energy, generated by Gatherers (who replace farmers) in Unhallowed towns. Negative Energy is stockpiled normally and without any restrictions.

Mini-Map Panel

The mini-map panel offers the player a good deal of information at a glance:

- 1. Currently Selected Army
- 2. Mini-Map
- 3. Terrain Type
- 4. Tile Features
- 5. Terrain Info Bar
- 6. Planes Buttons
- 7. Mage's Eye

Currently Selected Army

This section of the panel shows which army is currently selected. The left and right arrows allow the player to easily switch between all his/her armies.

Mini-Map

This is the mini-map itself. It allows the player to easily find cities and see where the camera is currently on the world map. As the player's armies explore the world the fog of war will be removed.

Terrain Type

The type of terrain the mouse is currently hovering over.

Tile Features

The features (if any) that the world tile contains. These could be either Resources, which add specific bonuses if within a town's radius, or World Features - dungeons, portals, nodes, etc. which contain loot or give other benefits, but most of the time are guarded by monsters.

Terrain Info Bar

This bar display the maximum population, food, and production bonus the tile under the mouse provides. It is important to note that this does not take racial preferences into account, not does it include any resource bonus. It is merely the bonuses provided by the terrain type. For more detailed information use the Surveyor (discussed later in this section.)

Planes Buttons

These buttons allow the player to move the view from one plane of existence to another (once discovered).

Mage's Eye

The Mage's Eye keeps track of all enemy, neutral, and roaming armies that appear in sight range of your units and cities. The number above shows their number. Clicking on the Eye moves the camera to a fresh enemy army. The Mage's Eye refreshes every turn.

Armies

Armies are your most important and only major means of exploring the world, interacting with its features and conquering your enemies. An army may consist of up to 16 units. Only a single unit, the most powerful in an army, is visible on the world map and works as its avatar.

Moving armies

Select an army by left-clicking on it. To move, left click the world tile you want the army to move to. An army moves with the speed of its slowest unit. Different land types have different movement costs: travelling through plains is much quicker than through swamps or mountains. The table below illustrates the costs of movement:

Terrain type	Movement cost
Plains, Hills, Desert, Tundra	1
Swamp, Forest	2
Mountain, Quicksand	3
Shore, Ocean, Lava, Air*	1

* Accessible only to units with specific abilities

Depending on how far away the world tile is from your army it may take several turns to reach. Simply clicking a world tile that the army can't reach in the current turn will automatically enable Auto-move for that army. It will continue to move toward the target destination until the order is canceled or the destination is reached.

Selected Army Panel

The Selected Army Panel displays the individual units in the currently selected army. Hovering the mouse cursor over any of the units will display a tooltip about that unit.

There are a number of commands that can be issued to each army each turn.

1 - Auto-move: As long is this is on (highlighted in blue) the army will move toward its destination automatically at the end of each turn. To turn off Auto-move simply left click the Auto-move button.

2 - Wait: This orders the army to do nothing until the next turn. It will take an army out of the "Army Needs Attention" message queue.

3 - Skip: This pushes the current army down the "Army Needs Attention" message queue.

4 - Fortify: This orders the army to fortify its position. It will only be added to the "Army Needs Attention" message queue if an enemy army is nearby and will move first if attacked.

5 - Heal: Fortifies the army until every unit within it is fully healed.

6 - Unit Abilities: A number of possible buttons may show up here. The tooltip for each provides information on using it. It includes things such as building roads or siphons and purifying or corrupting world tiles. (More information on these subjects can be found later in this manual.)

7 – Movement Points: Shows the amount of Movement Points left for each unit.

Splitting and merging armies

To split an army, select a unit within an army by left-clicking on its icon (you select multiple units by holding the control key) and simply give it an order to move onto another tile of your choosing.

To merge two armies, simply move one army onto the same tile as the second one. Remember that the maximum amount of units in an army is 16.

Menus

The main menu opens a number of sub-menus, opens the game menu, and allows the player to end the turn. It also displays the turn counter. We'll take a look at each of these items in turn:

- 1. Information Menu
- 2. Magic Tab
- Diplomacy Tab
 Strategic Spellbook
- Forge
 Armies Tab
- 7. Cities Tab
- 8. Main Menu
- 9. Notifications / End Turn

Information Menu

1 - Surveyor

The surveyor provides information about founding a city on the world map tile the cursor is currently over. Each race has its own terrain modifiers. As a result, the player can select which race for which the surveyor should calculate information. The player can change the race by clicking the left and right arrows at the top of the panel. Once the correct race has been selected the panel will show the player the maximum population, food bonus, production bonus, and resources of the potential city.

2 - Mirror

The mirror allows the player to look at his/her sorcerer lord. It displays positive and negative disciplines, spell circles, and the sorcerer lord's current fame.

3 – Strategic Map:

This opens an interactive strategic map of the current plane

Magic

Magic is the bread and butter of the game. Spells not only help you in growth, expansion and warfare alike, but can also actually win the game. The magic panel is divided into three parts:

Wizardry

This panel helps you govern your magical powers, from Power to summoning.

1 – Power

Power is the basic magical resource. You start with base 15 Power, and can gain more from resources, magically inclined population (such as elves), and nodes. Harvested power is redistributed into three spheres: Mana, Spellcraft, and Research.

2 - Mana

Mana works as currency in a similar way Gold does, only for magical purposes. All spells costs mana to cast, enchantments and summons also require an upkeep in mana. It is also used to craft magical items.

3 – Spellcraft and Spellcraft Level

Spellcraft is the Sorcerer Lord's skill as a mage. Spellcraft level limits the amount of mana he can use in one turn on casting strategic spells, using battle spells and crafting items. For example, a Lord with Spellcraft level 30 can spend (if he has the required mana, of course) 30 mana on casting, 30 mana on crafting, and additional 30 mana in battle.

To increase Spellcraft, a Sorcerer Lord must spend Power equal double his current level. So, if his level is 30, he needs to invest 60 Power.

4 – Research

Research enables you to gain new spells. By investing Power, you gain Research Points spent automatically on your currently researched spell. Your Research can be further amplified by city buildings.

5 - Lock

The ratio of each of the power spheres can be locked in place by clicking on the icon above the sphere. This allows the player to change two without changing the third.

6 – Researching

Displays the spell the player is currently researching as well as its estimated time to completion. It will also open the Research Spellbook.

7 - Crafting

Displays the artifact (if any) the player is current crafting as well as its estimated time to completion.

8 - Casting

Displays any spell the player is currently casting as well as its progress and estimated time to completion.

9 - Summoning To

Shows the current location of the player's summoning circle.

Alchemy

The Alchemy Menu allows the player to convert Gold into Mana and vice versa.

1.Spend: The amount of Gold or Mana being spent.

2.Receive: The amount of Mana or Gold received.

3.From/To Arrow: Shows the direction of the conversion.

4.Change: Changes from converting Gold into Mana to converting Mana into Gold.

5.Amount Bar: Allows the player to change the amount being converted.

6.**Proceed**: Confirm the conversion.

Diplomacy

There are a number of diplomatic propositions that one Sorcerer Lord can offer another. This ranges from a simple exchange of resources or spells all the way to alliances. Diplomacy is an important tool. It can be used to press your advantage, gain some time to rebuild your forces, or get the resources you need to complete a particular task.

A number of diplomatic states can exist between Sorcerer Lords:

Eternal War - War without the possibility of a truce or peace agreement.

War – Active war between Sorcerer Lords.

Truce - Turn based Peace lasting a definite amount of turns, when broken or ended the state again returns to War.

Peace - A neutral state.

Non-Aggression – A slightly improved neutral state where each Sorcerer Lord agrees not to attack the other.

Defensive Alliance – This is an agreement to work together for common defense. If either of the Sorcerer Lords in the agreement are attacked the other will be asked to declare war on the attacking Sorcerer Lord.

Alliance – This is a more active version of a Defensive Alliance. If either Sorcerer Lord in the agreement is attacked both automatically declare war on the attacker.

Gold and Mana can be exchanged (or offered as tribute) once or on a per-turn basis. Items, Unit, Spells, and even information can also be exchanged. The diplomacy menu allows you to interact with the other Sorcerer Lords diplomatically.

- 1. Offers The offers tab allows you to make new diplomatic proposals to Sorcerer Lords you've encountered.
- 2. Relations The relations tab allows the player to look at the current relations they have with other Sorcerer Lords.
- 3. Treaties The treaties tab allows the player to look at the current treaties that exist between the Sorcerer Lords.
- 4. Player The player's Sorcerer Lord.
- 5. Sorcerer Lord The Sorcerer Lord the player is currently negotiating with.
- 6. Player Resources The resources (including Change of Relations) the player has to offer.
- 7. Sorcerer Lord Resources The resources (including Change of Relations) the Sorcerer Lord being negotiated with has to offer.
- 8. Current Offer This lists all the resources in the current offer.
- 9. Threaten This allows the player to threaten the Sorcerer Lord being negotiated with as part of the "offer".
- 10. Propose Finalize the proposal.

Strategic Spellbook

The Casting Spellbook allows you to browse through all the spells you have learned, as well as cast them.

- 1. Tier This is the spells tier, which ranges from one to nine.
- 2. Spell Circles This shows what spell circles the spell belongs to.
- 3. Name The name of the spell.
- 4. Cost This is the cost of the spell in mana.
- 5. Additional Information Displays more detailed information if clicked.
- 6. Detailed Information Detailed information about the spell.
- 7. Bottom Navigational Tabs Tabs used to navigate through the list of spells by strategic/tactical, name, mana cost, or tier.
- 8. Side Navigational Tabs Tabs used to navigate through the list of spells by circle.

In order to cast a strategic spell simply double click the spell you want to cast. The spell description will let you know what kind of target the spell can be cast on.

Once the spell has been selected a progress bar will appear in the spellbook. An amount of mana equal the the caster's Spellcraft Skill, the amount of Mana in their mana pool, or the cost of the spell (whichever is least) will be taken out of the cast's mana pool each turn. Once the cost of the spell has been paid the casting panel will be open (often at the beginning of the turn).

Certain spells can be infused with more mana to make them more powerful or more difficult to resist. The infusion bar will appear on a spell that can be infused when the spell is cast. The more the spell is infused the more mana it costs, but the more effective it is. Information on the infusion's specific effect can be checked in the spell's info panel.

From the casting panel the caster can choose to cast the spell immediately or preserve it for later. You can only have eight spells preserved at a time. Once the spell is cast a valid target will often need to be selected. (Again, the Target section of the spell description will tell you what constitutes a valid target.)

Casting a spell on a unit is a two-step process. First you have to click on the army containing a unit, and then they have to click on the specific unit they want to enchant.

In order to cast a city enchantment, simply click on the target city.

There are also spells that can target a single world tile, a single plane, or an individual Sorcerer Lord.

Forge

You can use the forge to create custom magical artifacts you can use to equip your heroes. Adventurers using only their starting kits might feel underpowered, but properly equipped they can become true machines of destruction.

1 - Name: The item's name.

2 - Bonus: The bonus to be given to the item. On armor, rings, and miscellaneous this bonus applies to Armor Class. On weapons it applies both the Attack Bonus and Damage.

- 3 Special Abilities: The special abilities to be given to the item.
- 4 Item Type: Allows the player to select the type of item to be created.
- 5 Item Sub-type: Allows the player to select the sub-type of item to be created.

6 - Item Material: Allows the player to select the material the item is made from. By default this is steel. Certain World Resources allow the player to use other materials.

- 7 Summary: Provides a summary of the item to be created.
- 8 Item Model: Allows the player to select the exact model of the item.
- 9 Create Button: Click the create button to confirm the item's creation.

10 - Vault: This displays all the magical items in the player's possession, not currently equipped by any hero.

Armies

16	UNITS ROS	TER		×
ARMIES HEROES				
- 12 20	12	13	14	
3 SPEARMEN	PORTRAIT	SKILLS	ATT/DEF.	
1 <u>Experience: 0/1000</u> 4	Figures: •	7 • • • • Dis	8 miss 🔊	Locate 9
Hit Points: 32/32 Mana: - 6	15	Spearmen	EARMEN (HIG are the weakest High Me offensive capabilities and	en military unit, with
Melee: 9.1 Fortitude Save: 2 Ranged: - Reflex Save: 0			10	
Magic: - Will Save: 0		STR: 13 INT: 10 (+0) WIS: 10 (+0)	
Armor Class: 15 Movement Points: 3/3		UP	KEEP: () () () () () () () () () (

The armies menu allows you to quickly navigate through your armies and see specific information about each unit in every army. You can also check out and equip all your heroes.

1 - Armies List: This lists all your armies.

2 - Units List: This lists the units in the currently selected army. Clicking each unit will display information about that unit.

- 3 Unit Type: Displays the type of the currently selected unit.
- 4 Level: Displays the level and experience of the unit.
- 5 Hit Points/Mana: Displays the current hit points and mana of the unit.
- 6 Basic Combat Information: Displays the basic combat information for the unit.

- 7 Member Count: Displays the number of members in the unit.
- 8 Dismiss: Allows the player to disband the unit.
- 9 Go To: Zooms the camera to the unit on the World Map.
- 10 Stat Block: Displays the unit's stats.

11 - Upkeep Cost: Displays the upkeep cost of the unit in Gold, Mana, Food, and Negative Energy.

- 12 Portrait Tab: Displays the unit's portrait and general information.
- 13 Skills Tab: Displays the Unit Abilities of the unit.
- 14 Attack/Defense: Displays advanced statistical information about the unit.
- 15 Model: The model of the unit.
- 16 Armies/Heroes Tab: Allows the player to switch the menu between armies and heroes.

Cities

The cities menu displays a list of all the cities currently in your empire. It offers you a host of information about each city and allows them to navigate to the city on the world map, open the city screen directly, and assign citizens to different tasks. It also allows the player to set the current tax rate.

1 - Tax Rate: Allows you to set the tax rate of your empire. The higher the taxes, the more gold each citizen pays to your coffers. However, taxes also generate Unrest.

2 - Faction: The race of the city's population.

3 - Name: The name of the city.

4 - General Information: Provides you with information on population (and population growth), what the city is producing, the estimated turns to completion, and the current unrest level of the city.

5 - Production Information: Provides you with information on how much Gold, Power, Food, Production, Research, and Negative Energy the city is generating per turn.

6 - Labor Assignment: Allows you to assign citizens to farming, production, or research. It also displays the numbers of rebels in the city.

7 - City Screen: Opens the city screen of the city.

- 8 Go to: Centers the camera to the city on the World Map.
- 9 Capital Icon: Shows which city is your capital.

Menu

Opens the menu. Allows you to save, load, and exit the game.

Notifications / End Turn

The end turn button not only allows the player to end the turn, but also prevents them from doing so until all critical orders have been issued. A player cannot end his/her turn until all armies have orders, all cities have built orders, and the player has selected a spell to research. If all these orders have been issued the player can end the turn. (These notifications can be turned off in the Options menu.)

City Screen

Cities are the true foundation of your empire. They house and produce citizens who, in turn, generate several types of production and pay taxes (with the exception of the Unhallowed). They train the units that will fill your armies and provide the gold and food (or negative energy in the case of the Unhallowed) to support them. Certain buildings also generate power or give the units you train in the city certain benefits. The more cities you have the more you can produce and support. Adding cities to your empire is the very core of increasing your strength.

1 - Race

The race of the citizens. A town only consists of a single race. Each race is unique: has access to different buildings and units, and can have other specific bonuses. Cities of races other than your capital's will have increased unrest due to inter-racial bickering.

2 - Town Militia

The list of basic units that will be automatically raised in case of an attack.

3 - Population

The current population of the city and its growth rate for the next turn. Each 1000 Population counts as a single Citizen, who needs food to eat and can be assigned to a profession.

4 - Name

The name of the city.

5 - Income Bar

Displays the total income of the player's empire.

6 – Build

Opens the Build panel, allowing you to select buildings to produce. Buildings give the cities that contain them certain benefits or unlock certain units or other buildings for the city. It is

important to continue to expand your cities by building new buildings as the game progresses.

7 – Recruit

Opens the Recruit panel allowing you to select units to produce.

8 - Current Buildings

Displays a list of the buildings already constructed in the city.

9 - Perks

This panel may display a number of game elements that affect the city positively or negatively, including events, spells and resources within the city's influence.

10 - Income

This displays the current income of the city. It includes: Gold, Power, Food, Production, Research, and Negative Energy.

11 - Citizens

This allows the player to reassign citizens to different tasks. These are:

- Farmers each contributes 2 Food and 0.5 Production. Pays taxes normally.
- Craftsmen each contributes 2 Production (3 in case of Dwarves and Myrodants). Pays taxes normally.
- Sages each contributes 2 Research. Pays taxes normally.
- Rebels they appear based on the city's unrest. They cannot be reassigned, contribute nothing and do not pay taxes. You can counter rebels by constructing specific buildings, casting spells and using units as garrison (2 units stationed in a town reduces unrest by 10%).

12 - Units

This displays the player managed garrison currently stationed in the city.

13 - Currently Producing

This displays what the city is currently producing. The tabs along the top allow the player to switch between current production and the production queue.

14 - Turns To Completion

This displays the number of turns until the current building or unit is finished.

15 - Purchase

Allows the player to complete the current building or unit is a single turn in exchange for Gold (or population in the case of the Unhallowed).

16 - Exit Exits the city screen.

17 - City Display

Display of the city and its current buildings.

18 – Build/Recruit/Buildings Panel

- 1 Scroll between pages.
- 2 Moves the panel between city view and the right hand side.
- 3 Changes between the panel's views: the detailed one (pictured above), and a simple list.
- 4 Closes the panel.
- 5 The building's (or unit's) miniature.
- 6 Detailed info about the building.
 - Construction cost. The amount of production needed to be spent to erect the building or recruit a unit.
 - Upkeep cost. The fee you must pay on a per-turn basis to maintain the building or unit.
 - Turns to build. How long will it take to build or recruit with the city's current Production.
 - Scrap value. Amount of gold you will receive for demolishing the building, if it already is standing.
 - Prerequisites. Buildings needed before the construction or recruitment can take place.

Interacting with World Features

Fallen temples filled with undead and gold, ancient cities buried and forgotten long ago, dark dank dungeons where evil forces hold heroes hostage: you will find all these things and many, many more within Worlds of Magic. Simply removing the fog of war from these world features isn't enough to truly explore them. You have to send your armies within them, clear out their guardians, and loot their treasures.

Simply left clicking on a world feature will bring up a summary panel (like the one above) that provides a good deal of information about the feature including what guardians and rewards it may contain. This will help you decide whether or not you have an army powerful enough to attempt to capture the feature.

If you decide to attempt to capture a world feature simply move the army you want use on the world feature and then right click it. This will open the battle menu. The battle menu will allow you to manually fight out the battle on the tactical battle board, auto-resolve the battle, or retreat. It also provides you with an estimate of the battle's difficulty, a list of the enemy forces, and an option for automatically placing your troops should you decide to fight the battle manually.

Battle

It's only a matter of time before your scouts run into either armies of roaming creatures or enemy cities. In both cases you should access the enemy's strength before you decide to attack. In order to look at the units in an army or in a city simply left click the army or the city. To attack an army or city select the army with which you want to attack and then, much like attacking a world feature, left click the target army or city.

Your scouts may also encounter the forces or cities of enemy sorcerer lords. As you encounter enemy lords, they will be added to the diplomacy and reports panel on the main GUI. This will allow you to assess their strength and engage in diplomatic relations.

It is important to know when to face the enemy and when to fall back. Weakening roaming armies before they can reach your cities is a good idea, but so is saving your army's strength until an attack is imminent. It is one of the delicate points of balance in Worlds of Magic and it's a skill that takes time to perfect.

Camera Controls

Press and hold left mouse button to pan at the battlefield. Press and hold the right mouse button to rotate the camera. Scroll to zoom in and out.
Battlefield

1 - The Board: The board represents the valid points where units can be moved.

2 - Short Unit Panel: This displays a summary of the combat stats of a unit when the mouse cursor hovers over one.

3 - Selected Unit Panel: This displays a summary of the combat stats of the currently selected unit.

4 - Combat Log: The combat log displays information about attack and damage rolls, saving throws, spell results, etc.

5 – Combat Enchantments: Shows all spells that affect the whole battlefield.

6 – Mana Bar: Displays your current and maximum Mana that can be used in battle.

7 – Cast Spell: Opens the Spellbook, allowing you to select and cast a spell. You can only cast a single spell per turn.

8 - Unit Panel: Opens a more detailed unit information panel identical to the panel in the Armies Menu.

9 – Use Ability: Opens the Unit Spellbook, containing all the currently selected unit's active abilities and spells. Spells cast by units do not count for the one spell per turn restriction.

10 – Menu: Opens the Battle Board menu, allowing you to look at the controls.

- 11 End Turn: Ends the current turn.
- 12 Retreat: Makes the selected unit attempt to escape the battle.

Battle mechanics

Units can move the amount of tiles equal to the movement rate, similarly to the World Map.

Each unit can make a number of actions, depending on its abilities and skills. These actions are:

- 1. Melee attack. Can be used only on adjacent enemies. Attacking costs half the unit's movement points (it can attack twice if it didn't move). Both the attacker and defender strike at the same time (unless a specific ability, like First Strike, is present), and losses are calculated after all attacks.
- Thrown attack. Can be used only on adjacent enemies. Thrown is automatically used in addition to any melee attack, but only when the unit is actually attacking, not defending. It is calculated before the melee phase, so any lost figures will not fight during it.
- 3. Gaze attack. Can be used only on adjacent enemies. Gaze is automatically used in addition to any melee attack, but only when the unit is actually attacking, not defending. Unlike all other attacks, it does not deal damage directly. Instead, it forces a Saving Throw (Will) for each figure in the attacked unit. Any figures that fail the save

are killed automatically. It is calculated before the melee phase, so any lost figures will not fight during it.

- 4. Backstabbing. A form of melee attack. A unit applies it automatically when an opponent disengages from contact (moves into a tile not adjacent to the unit) or uses a ranged attack or casts a spell when adjacent. A unit can only make a single backstabbing each turn.
- 5. Ranged attack. Can be used on any enemy on the battlefield. Attacking costs all the unit's movement points. The further the target, the lesser the chance to hit. Ammunition restricts the number of ranged attacks a unit can make in a single battle. Provokes backstabbing.
- 6. Ranged Magical attack. Almost identical to Ranged attack. However, it does not have any ranged penalties and uses 3 mana per attack, rather than any ammunition. Provokes backstabbing.
- 7. Unit ability / Spell. Some units can cast spells, similarly to a Sorcerer Lord, or use their own activated abilities. Units draw mana from their own mana pools, rather than the Lord's. Casting spells costs all the unit's movement points, while using abilities is free. Casting provokes backstabbing.
- 8. Retreat. Unit attempts to flee from the battle. Usable only on the back tiles of the battlefield. Escaping uses all the unit's movement points and has 50% chance of success.

Stats

Multi-figure units

Most normal (recruitable) units consist of not one, but several soldiers. Each soldier (*figure*) has his own attack(s) and health pool. For simplicity's sake, when such a unit is hit, damage is applied to a single figure first. When its HPs are depleted, the figure dies and the unit loses his attacks.

Hitting and damaging

Each attack (both melee and ranged) is applied the same way. First, it must hit, which means that a roll of d20 (20-sided die) with any added bonuses must be higher or equal than the defender's Armor Class (AC).

When the attack hits, damage is calculated based on the unit's damage output.

Damage Resistances and Vulnerabilities

Some units have innate resistance or susceptibility to specific damage types. For example, Skeletal Archers are Resistant to Piercing damage, but Vulnerable to Bludgeoning.

Resistance is an integer that is reduced from the damage dealt by the attacker. For example, a unit would be normally dealt 15 damage, but thanks to its resistance 5, it only receives 10 damage instead.

Vulnerability is percentage-based, which means the damage received is multiplied. For example, a unit would be normally dealt 10 damage, but due to its vulnerability 50%, it receives 15 damage instead.

Immunity means the unit will not receive any damage from the specified source at all.

Saving Throws

Most spells targeted at enemies can be fully resisted or at least have their effects reduced by making a successful saving throw. The formula for saving throws looks like this:

d20 roll plus the unit's Saving Throw needs to be equal or higher the spell's Difficulty Class (DC).

Battle summary

Once the battle is over, you will be presented with a battle summary. It will show you how much experience your forces received (provided they survived), an overview of your troops hit points and current experience, the enemy units you defeated, and list all the rewards you received.

Certain world features can also be held after they've been captured in order to receive certain turn by turn benefits. A list of the world features, as well as what they may contain and how they can be used, can be found later in this manual.

Important issues

Unrest

Unrest is a measure of discontent populace in your cities. It is the percentage amount of citizens of your towns turned to Rebels. Rebels do not work (cannot be assigned as Farmers or Craftsmen) and do not pay any taxes.

There are three main causes of unrest:

Taxes. Bigger tax rate can potentially bring more money to your coffers, but it will always increase unrest. Exact values are shown in the Appendix.

Races. Having multiple races within your empire may expand your capabilities and make your forces, but almost certainly will have some effect on population's happiness. The amount of unrest generated is based on your capital's race. Exact values are shown in the Appendix.

Events and Spells. Some events and spells (mostly negative ones) can increase unrest of a single town or within a whole empire.

You can also counter unrest in several ways:

Buildings. Every race has buildings, such as Shrine, which reduce Unrest.

Garrison. Every two units stationed in a town reduce Unrest by 10%.

Spells. There are several beneficial spells that help deal with Unrest. Some positive events also help, but they are random.

Settling cities

Founding new cities is one of the cornerstones of expanding your empire. The first thing you must do is find a suitable site for a new city. You do this by exploring and then using the surveyor tool to determine how suitable a location is for a new city of your chosen faction.

Once you've selected a location you must train a settler unit that is capable of founding a new city. The settler unit for each race has a different name, but they are all essentially the same. It is important to note that training a settler unit removes a thousand citizens from the city that built it. Continuing to build settlers from the same city will continue to reduce it citizens and therefore its ability to train new units quickly.

After you have trained your settler unit you must send it to the world tile where you want to found a new city. It is often (if not always) a good idea to send an army to escort the settler unit. Losing them is always costly. Once your settler is in position simply select the army it is in, click the settler unit, and click the found city button that will appear below the selected army panel.

After the city has been founded it works like any other city. It starts with a thousand population and no buildings. It is a very good idea to leave an army in place until the city has grown enough to have an automatic garrison.

Capturing Nodes

Nodes are a special type of world feature. They are points where one plane of existence touches another. Power flows through these points and those with the skill can even use them to travel from one plane to another. Capturing a node to make use of its power is a simple matter conceptually, however, in practice it can be more difficult.

The first step in capturing a node is to overcome its guardians. The more powerful a node the more powerful the creatures that guard it.

When attacking a node it is crucial to keep in mind that the node may cancel out any spells from any circle of magic outside the node's power. For instance any non-fire spells are likely to fail if cast on the battlefield with a fire node. An added difficulty is that the guardians of a node are likely to be resistant to the power of that node. So, fire nodes are often guarded by hell hounds that are resistant to fire damage. However, it is possible for a sorcerer lord's spellcraft skill can overcome the power of a node if it is high enough.

Once the node is captured a siphon must be constructed in order to harvest the node's power. Each race has at least one spellcasting unit capable of building a siphon. In order to build a siphon simply move an army containing a capable unit onto the node, select the spellcasting unit, and click the build siphon button that appear below the selected army panel.

Power gained from a siphoned node can be used to generate mana, perform research, or increase your spellcraft skill. It is an essential resource and wise sorcerer lords will seek out every possible source and make it their own.

Corruption & Purification

There is an eternal conflict between the living races and the undead. One of the manifestations of this conflict is corruption and purification.

Corruption is the process of filling an area with negative energy until the normal life forces within are so twisted that they begin generate negative energy. The Unhallowed can harvest and feed off this energy to prolong their unnatural existence. At the beginning of a new game the entire shadow plane is corrupted, along with any world tiles within the area of influence of any unhallowed city. No other tiles are corrupted, however. New unhallowed cities can only be founded on corrupted world tiles and living races can make no use of corrupted tiles whatsoever. So, corrupting world tiles is an important part of unhallowed strategy. Unhallowed units with the corrupt unit ability can be used to corrupt world tiles.

Purification is the process of filling an area with positive energy until the normal life forces within are restored. Only corrupted world tiles can be purified. Once purified, only the living races can make use of them. As such purification is a critical part of defeating the unhallowed. Any unit with the Purify ability can purify world tiles.

Heroes & Champions

Heroes are one of the best unit types in Worlds of Magic. They come in two varieties: Heroes and Champions. In most ways they are identical, but champions start at a higher level and can attain a higher maximum level than heroes. A sorcerer lord can only have a limited number of heroes in their employ at any given time, so it's important to hire the heroes you really want, not just the first ones to offer you their services. As your fame increase you will get offers of service from more powerful heroes and champions. And, if you feel you need more heroes in your military, you can always seek them out at Inns you find spread across the planes.

Banishment

The town containing a Sorcerer Lord's tower is his capital, the most valuable, indispensable site. When a capital is conquered, the wizard is banished from the world. Though it does not mean immediate defeat, it does hamper his progress a lot. A banished Sorcerer Lord does not generate any Power and cannot cast any standard spells, be it on the World Map or during battle. However, he automatically starts casting the Spell of Return, which, upon completion, restores his tower in one of his remaining towns. The spell costs a lofty 1000 mana. Be wary, as you instantly lose the game if you have no mana when banished!

Victory & Defeat

There are two basic ways to win (or lose) a game in Worlds of Magic.

Exterminate, Exterminate

The most straightforward and absolute way to achieve victory is to banish all your opponents to the abyss and capture or destroy all their cities. If you are the only sorcerer lord left standing you are clearly the victor.

The Spell of Domination

You can defeat your enemies like a true sorcerer lord and overcome them with magic. The Spell of Domination will bend all other sorcerer lords to your will. The first sorcerer lord to research and cast the spell wins the game. Be wary, as any Sorcerer Lord who starts to cast this spell will be automatically attacked by all of his rivals!

Appendix Positive Disciplines

Positive disciplines cost points during sorcerer lord creation. They have a definite positive effect.

Alchemist - An Alchemist can freely turn mana crystals into gold, and vice versa.

Archmage – An Archmage starts with a Spellcraft of 30 (rather than 20) and gets a 50% to all power spent on casting skill.

Artificer - The Artificer crafts magical items using 25% less mana.

Battlecaster - A Battlecaster receives a reduced distance penalty during combat.

Cartographer - A Cartographer begins the game with a map of the starting plane.

Channeler - A Channeler receives a small reduction in the casting cost of all spells.

Circle Mastery - Circle Mastery gives a Sorcerer Lord complete mastery over a single spell circle.

Enchanter - An Enchanter casts and researches unit, city, and global enchantment spells 20% cheaper.

Enlightened - The units of an Enlightened Sorcerer Lord get 25% more experience per battle.

Expansionist - An Expansionist can produce settlers 50% cheaper.

Gate Master - A Gate Master can use elemental nodes as gateways into the node's parent plane.

Geologist - A Geologist receives a higher production bonus from mineral ores than other Sorcerer Lords.

Healer - The units of a Healer receive a 20% bonus to their natural healing each turn.

Lucky - A Sorcerer Lord who is Lucky is more often aided than hindered by random events.

Mystic - A Mystic generates Power with population per turn.

Mentor - A Mentor begins the game with a hero.

Merchant - A Merchant receives a gold bonus based on his/her empire's current population.

Necromancer - A lord with the Necromancer discipline may raise units killed in combat as zombies after the battle.

Omniscient - An Omniscient Sorcerer Lord can see all planes of existence at all times.

Pillager - A Pillager receives double the gold from razing cities.

Pious - Pious Sorcerer Lords receive 100% more Power from religious buildings.

Planar Cartographer - A Planar Cartographer begins the game with a map of the entire universe.

Sage - A Sorcerer Lord with the Sage trait gains more research for Power spent toward researching new spells.

Summoner - A Summoner researches and casts summoning spells 20% cheaper.

Warlord - The units of a Warlord can attain a higher level than those of other Sorcerer Lords.

Negative Disciplines

Negative disciplines grant additional points during sorcerer creation. They have a definite negative effect.

Ascetic - An Ascetic Sorcerer Lord can only stockpile a very small amount of resources.

Butcher - A Butcher has 100% more population loss from conquered cities.

Heretic - A Heretic receives less Power from shrines, temples, etc.

Opulent - An Opulent Sorcerer Lord receives a penalty to food, production, gold, and negative energy.

Prude – All cities of Prude Sorcerer Lord receive 50% penalty to population growth

Tyrant - A Tyrant suffers increases unrest in all cities with the exception of his capital.

Spell Circles

Spell circles represent the various types, or schools, of magic. The circles are broken into two primary categories: those containing spells that related to a single mystical element and those containing spells with similar magical effects. All spells tier one through eight are sorted into one elemental and one effect circle. All tier nine spells are associated with only one circle.

The more a player invests in a particular circle, the larger the pool of potential spells from that circle becomes. Additionally, sorcerer lords gain a larger number of spells to research, access to more powerful spells, and a reduced casting cost for spells that fall into that circle. The spell circles are distinct but not completely independent. Having knowledge of elemental and effect circles combine so that knowledge of Fire and knowledge of Destruction can be used together to access more powerful spells that are *both* Fire and Destruction. Thus, each Sorcerer Lord must balance the strengths of focusing on a single circle of magic against the unique advantages of diversity.

Life

Spells in the Life Circle draw on the power of positive energy. They allow the caster to commune with holy creatures and summon the powers of light to drive back the servants of darkness. To the living, the spells of life offer healing, protection and succor. To the creatures of Death, they offer final peace. Some spells offer visions of truth; others allow the caster to draw on the powers of creation. The most powerful spells in the circle can even restore life to those who have died.

Death

Spells in the Death Circle draw on the power of negative energy. They are the manifestation of the powers of darkness. Sorcerer Lords versed in the circle of death can summon unholy beings and force them to their will. Spells of death may consume the living energies of others or cause them to decay. The can deceive, inspire fear, or induce madness. They can also destroy living beings and bring them back from the grave in a state of eternal undeath. Many spells that draw on the power of negative energy have the power to heal the undead as well as slay the living.

Air

Spells in the Air Circle draw on the elemental energies of Air. Their powers offer freedom of movement and the breaking of bonds. They can increase the speed and agility of their targets or even grant them the gift of flight. Those with knowledge of this circle can cause devastation with the forces of wind and lighting and call on the aid of beings of pure elemental energy.

Earth

Spells in the Earth Circle draw on the elemental energies of Earth. They can grant the ability to resist damage or the ability to simply endure it. Sorcerer Lords who command Earth's power can increase the physical strength of their followers and lash out at their enemies with powerful earthquakes. They can also change the face of the landscape, shaping it to their will, raising hills, lowering mountains, or turning iron into gold.

Fire

Spells in the Fire Circle draw on the elemental energies of Fire. The power of chaos gives birth to explosive flames that consume the body or uncontrolled thoughts that confuse

the mind. Burning passion can fill targets will an unquenchable rage. Spells in the Fire Circle often consume and destroy leaving only ash and dust in their wake. However, they can also call upon powerful allies. Many masters of Fire are served by living flames or terrible demons.

Water

Spells in the Water Circle draw on the elemental energies of Water. They offer those that wield them the powers of adaptation and movement. They can allow targets to pass through difficult terrain quickly or change them to excel in various situations. Spells in the Water Circle can also present enemies with seemingly real visions or lash out at them with devastating cold. Some versed in these powers can also gain glimpses into the ever changing future.

Augmentation

Spells in the Augmentation Circle grant its targets new powers or enhance those they already possess. The effects can range from hardening the target's skin to granting them the gift of flight. Spells in this circle can increase speed, combat ability, or even raw intelligence or charisma. They have the power to improve almost any aspect of the individual, both physical and mental.

Biomancy

Biomancy draws on the power of both Positive and Negative energies to affect things in the physical world. Spells in the circle can both heal the living and bring the dead back from the grave as mindless servants. They can use negative energy to destroy creatures of life or bolster the creatures of death and they can use positive energy to the opposite effect. Although this power over both positive and negative energies gives the circle a great range of effects it does have its limitations. Biomancy can't bring the dead back to life in their normal state, nor can it summon up the spirits of the dead to fight on the battle field. Although Biomancy is unquestionably powerful, it is not "all powerful."

Destruction

The powers of destruction: consuming flames, blazing lighting, the earth torn asunder, and shards of flying ice. All these are at the command of those who have knowledge of the Destruction Circle. Spells in this circle have a narrow goal, but offer a wide range of effects. Destroy the bodies of your enemies with waves of acid or arrows of pure energy. Lash out against cities tearing their walls apart and leveling their buildings. Attack the earth itself and leave only dust and ash in your wake. The Destruction Circle places all these powers within a sorcerer lord's reach.

Mentalism

Dominate the mind of your adversaries. Make them believe that you are their truest friend and ally. Force their armies to engage legions of illusionary soldiers. Drive them mad with terror or so confuse their minds that they lash out at friend and foe alike. The Mentalism Circle puts all these powers at your command. Their effects are not limited to your enemies, however. Give your people peace of mind, fill your soldiers with such confidence that they can almost perform the impossible, or protect them from others that would seek to control them. It has been said that "Perception is reality". Lords of Mentalism shape perception, and therefore reality, to their will.

Protection

Assaults come in an almost limitless number of forms. The body can be attacked both physically and magically. The mind can succumb to terror or madness. The servants of a

Sorcerer Lord face damage, dismemberment, and destruction from fire, ice, poison, disease, illusion, demons, giants, and much, much more. Fortunately, the spells of the Protection Circle allow a Sorcerer Lord to lessen or even completely remove these threats. Make your warriors resistant to fire, shield their minds from fear or control, or even stave off the effects of death itself. Spells of protection can shield your cities from detrimental magic or even prevent unfortunate future events. It has often been said that "A good offense is the best defense." However, masters of the Protection Circle prove that the men left standing at the end of a battle are the victors.

Summoning

Call upon allies from the forces of nature, enslave demons and devils, pull elementals from the planes of existence, and gather champions from paradise to serve your cause. Masters of the Summoning Circle can do all these things. They swell their ranks both with units trained within their empire and with those called into service by powerful spells. These creatures can be forced to serve for a single battle or for eternity depending on the will and power of their master.

Artifact Powers

Every Sorcerer Lord can craft powerful magical items. The list of powers that can be bestowed on those items is determined by the disciplines and Spell Circles chosen during the character creation process (or acquired by the discovery of certain items in world features such as Keeps and Nodes). These powers range from granting a simple bonus to armor class to giving the hero using the item the gift of flight. Items can also be made out of special materials that can be acquired by cities built near the appropriate world resources. Each item has a cost determined by the number and strengths of the enchantments cast on it. This cost is paid in mana over a number of turns determined by crafter's spellcraft skill.

Attack Bonus

Certain items can give the wielder a +1 to +5 attack bonus. This makes the wielder's attacks more likely to succeed.

Defense Bonus

Certain items can give the wielder a +1 to +5 armor class bonus. This makes the wielder more difficult to hit.

Acidic Bonus Equivalent: +1 Prerequisite: Earth, Destruction Tier 1 Applicable Items: Weapons An acidic weapon does an additional 1D6 acid damage.

Acid Resistance Bonus Equivalent: +2 Prerequisite: Earth, Protection Tier 2 Applicable Items: Shields, Armor, Rings Acid Resistance absorbs the first 10 points of acid damage the wearer takes from each attack.

Acid Immunity Bonus Equivalent: +3 Prerequisite: Earth, Protection Tier 3 Applicable Items: Shields, Armor, Rings Acid Immunity makes the wearer completely immune to acid. Cold Resistance Bonus Equivalent: +2 Prerequisite: Water, Protection Tier 2 Applicable Items: Shields, Armor, Rings Cold Resistance absorbs the first 10 points of cold damage the wearer takes from each attack.

Cold Immunity Bonus Equivalent: +3 Prerequisite: Water, Protection Tier 3 Applicable Items: Shields, Armor, Rings Cold Immunity makes the wearer completely immune to cold.

Electrical Resistance

Bonus Equivalent: +2 Prerequisite: Air, Protection Tier 2 Applicable Items: Shields, Armor, Rings Electrical Resistance absorbs the first 10 points of electrical damage the wearer takes from each attack.

Electrical Immunity **Bonus Equivalent:** +3 **Prerequisite:** Earth, Protection Tier 3 **Applicable Items:** Shields, Armor, Rings Electrical Immunity makes the wearer completely immune to electricity.

Ethereal

Bonus Equivalent: +5 **Prerequisite:** Air, Augmentation Tier 5 **Applicable Items:** Armor, Jewelry An Ethereal item gives the wearers the ethereal unit ability. This makes them difficult to hit with normal weapons and makes whatever weapons they wield ignore armor.

Fire Resistance **Bonus Equivalent: +**2 **Prerequisite:** Fire, Protection Tier 2 **Applicable Items:** Shields, Armor, Rings Fire Resistance absorbs the first 10 points of fire damage the wearer takes from each attack.

Fire Immunity Bonus Equivalent: +3 Prerequisite: Fire, Protection Tier 3 Applicable Items: Shields, Armor, Rings Fire Immunity makes the wearer completely immune to fire.

Flaming

Bonus Equivalent: +1 Prerequisite: Fire, Destruction Tier 1 Applicable Items: Weapons A flaming weapon does an additional 1D6 fire damage.

Flight

Bonus Equivalent: +5 **Prerequisite:** Air, Augmentation Tier 5 **Applicable Items:** Armor, Jewelry Flight gives the bearer the ability to fly.

Fortification Bonus Equivalent: +5 Prerequisite: Earth, Protection Tier 5 Applicable Items: Armor Armor of Fortification makes the wearer completely immune to critical hits.

Freezing Bonus Equivalent: +1 Prerequisite: Water, Destruction Tier 1 Applicable Items: Weapons A freezing weapon does an additional 1D6 cold damage.

Ghost Touch Bonus Equivalent: +4 Prerequisite: Air, Augmentation Tier 4 Applicable Items: Weapons A weapon of ghost touch ignores armor.

Holy Bonus Equivalent: +2 Prerequisite: Life, Biomancy Tier 2 Applicable Items: Weapons A holy weapon does an additional 2D6 positive energy damage. (This will not affect normal living targets.)

Invisibility Bonus Equivalent: +3 Prerequisite: Air, Mentalism Tier 3 Applicable Items: Jewelry Invisibility gives the wearer the invisibility unit ability.

Invulnerability Bonus Equivalent: +5 Prerequisite: Earth, Protection Tier 5 Applicable Items: Armor Invulnerability gives the wearer damage reduction 10/-.

Keen Bonus Equivalent: +1 Prerequisite: Earth , Destruction Tier 1 Applicable Items: Weapons A Keen weapon has a magically razor sharp edge. As a result the weapon's critical threat range is doubled.

Life Drain Bonus Equivalent: +4 Prerequisite: Death, Biomancy Tier 4 Applicable Items: Weapons A life drain weapon does extra damage to living units. The extra damage done heals the

attacking unit. Target units can resist the extra damage with a successful saving throw and units that are immune to death magic are immune. Planar Travel Bonus Equivalent: +5 Prerequisite: Summoning Tier 5 Applicable Items: Shields, Armor, Rings Planar Travel allows the wearer to travel between the planes without using a Gateway.

Poisonous Bonus Equivalent: +1 Prerequisite: Earth, Biomancy Tier 1 Applicable Items: Weapons A poisonous weapon does an additional 2D6 poison damage spread over two turns (1D6 per turn) after a successful attack is made.

Regeneration Bonus Equivalent: +5 Prerequisite: Earth, Biomancy Tier 5 Applicable Items: Jewelry An item of regeneration causes the wearer to regain ten hit points each round up to his/her maximum. It also heals the unit completely after each battle.

Shocking

Bonus Equivalent: +1 Prerequisite: Air, Destruction Tier 1 Applicable Items: Weapons A shocking weapon does an additional 1D6 electrical damage.

Speed

Bonus Equivalent: +3 Prerequisite: Fire, Augmentation Tier 3 Applicable Items: Weapons A weapon of speed gives a unit more movement points allowing it to move farther or make additional attacks.

Spell Resistance Bonus Equivalent: +5 Prerequisite: Earth, Protection Tier 5 Applicable Items: Armor, Jewelry Spell Resistance gives the wearer the supernatural ability to resist spells.

True Sight Bonus Equivalent: +3 Prerequisite: Life, Mentalism Tier 3 Applicable Items: Jewelry An item of true seeing makes the wearer immune to invisibility and illusions.

Unholy

Bonus Equivalent: +2 Prerequisite: Death, Biomancy Tier 2 Applicable Items: Weapons An unholy weapon does an additional 2D6 negative energy damage. (This will not affect undead targets.)

Wounding Bonus Equivalent: +2 Prerequisite: Death, Destruction Tier 2

Applicable Items: Weapons

A wounding weapon temporarily (for the duration of the battle) reduces a target's maximum hit points by four with every successful attack.

Factions

There are a number of different factions (or races) to choose from in Worlds of Magic. Each of these factions feels distinct and flavorful. They all have unique military units and their own selection of city buildings. Each also has unique bonuses and abilities ranging from basic increases in production or research to more extreme examples like the Unhallowed who don't produce food or pay taxes and have no morale. All of this gives each race has a unique style of play.

Race	Population		
High Men	Farmers: 2 Food and 0.5 Production		
	Craftsmen: 2 Production		
	Sages: 2 Research		
Grey Elves	Farmers: 2 Food, 0.5 Production, 0.5 Power		
	Craftsmen: 2 Production, 0.5 Power		
	Sages: 2 Research, 0.5 Power		
Unhallowed	Gatherers: 2.5 Negative Energy, 0.5 Production		
	Craftsmen: 2.5 Production		
	Sages: 2 Research		
Draconians	Farmers: 2 Food, 0.5 Production, 0.5 Power		
	Craftsmen: 2 Production, 0.5 Power		
	Sages: 2 Research, 0.5 Power		
Orcs	Farmers: 2 Food and 0.5 Production		
	Craftsmen: 2 Production		
	Sages: 2 Research		
Dwarves	Farmers: 2 Food and 0.5 Production		
	Craftsmen: 3 Production		
	Sages: 2 Research		
Insectoids	Farmers: 2 Food and 0.5 Production		
	Craftsmen: 3 Production		
	Sages: 2 Research		
Dark Elves	Farmers: 2 Food, 0.5 Production, 1 Power		
	Craftsmen: 2 Production, 1 Power		
	Sages: 2 Research, 1 Power		

Races Comparison

Tax Rate	Gold Per 1K Population	Unrest		
0%	0.0	-12.5%		
10%	0.5	0.0%		
20%	1.0	12.5%		
30%	1.5	25.0%		
40%	2.0	37.5%		
50%	2.5	50.0%		
60%	3.0	62.5%		
70%	3.5	75.0%		
80%	4.0	87.5%		
90%	4.5	100.0%		
100%	1.0	112.5%		

Tax Rates, Income, & Unrest

Interracial unrest

	High	Grey	Draconians	Orcs	Dwarves	Dark	Insectoids
	Men	Elves				Elves	
High Men	-	-	10%	10%	-	20%	20%
Grey Elves	-	-	10%	20%	20%	40%	20%
Draconians	10%	10%	-	10%	10%	20%	20%
Orcs	10%	20%	10%	-	30%	10%	20%
Dwarves	-	20%	10%	30%	-	30%	20%
Dark Elves	20%	40%	20%			-	20%
Insectoids	20%	20%	20%	20%	20%	20%	-10%

Unit Abilities

Each unit in Worlds of Magic may have a number of unit abilities. Effects can range from increasing the unit's movement speed across certain terrain types to allowing them to make a breath attack in combat.

Units in Worlds of Magic can have two types of skills:

Abilities - these can be skills that require activation (and can consume mana), like summoning or turning undead, or passives affecting others (like additional attacks, poison, auras).

Perks - these are passives that only affect the unit itself. For example, immunities, resistances, regeneration.

Abilities

Armsmaster - Gives every unit in the army it is a member of a small amount of experience each turn.

Aura of Heroism - Give all allies a bonus to armor class, attack bonus, damage, and saving throws.

Bleeding Attack - Causes bleeding with a successful melee attack, which does damage over time.

Bolster Undead - Units that Bolster Undead give bonuses to nearby undead units.

Build Road - A unit with Build Road can build a road on an appropriate world tile.

Build Siphon - A unit with Build Siphon can build a siphon to harvest the power of a node.

Caster - Allows the unit to cast a limited number of spells on the battlefield.

Charge - Allows the unit to move and attack, doing more damage and dealing damage before a counter-attack.

Charm - Units with Charm can attempt to charm an enemy unit once per battle.

Clear Mind - Unit is immune to all mind-affecting spells and effects.

Corrupt - Units with Corrupt are able to corrupt world tiles.

Create Undead - May raise slain enemies as undead.

Cursing Touch - Curses any unit it successfully hits with a touch attack.

Death Gaze - Makes a gaze attack which may kill enemies outright.

Drain Life - Does extra damage to enemies that heals the unit.

Fear - intimidates nearby enemies.

First Strike - Units with First Strike apply damage to any target they attack before the target is allowed to counter-attack.

Flying - Allows the unit to fly.

Found City - The unit can found a new city.

Forester - Treats forests as if they were plains for the purposes of movement.

Greater Rage - Unit can temporarily increase the unit's attack and damage while lowering its armor class.

Greater Spell Penetration - Makes a unit's spells more difficult to resist.

Healing - Is able to heal itself or nearby allies.

Illusionary - Units attacks ignore armor and they are more difficult to damage with normal weapons.

Improved Turning - Allows a unit to Turn as if it were one level higher than it is.

Indomitable Will - Unit receives a +4 bonus on will saving throws.

Invisibility - An invisible unit can't be targeted by ranged attacks or by units without Blind Fighting or Invisibility Immunity.

Looting - Unit sacks conquered cities more efficiently.

Merging - Unit is able to meld into stone allowing it to move across the entire battlefield.

Mighty Rage - Unit can temporarily increase the unit's attack and damage while lowering its armor class.

Mountaineering - Treats mountains as if they were plains for the purposes of movement.

Negate First Strike - The unit is able to negate both the First Strike and Charge abilities.

Pathfinding - Treats all terrains as if they were roads for the purposes of movement.

Plane Shift - Unit can travel from one plane to another at will.

Point Blank Shot - Unit has a +1 bonus to attack and damage rolls with ranged attacks against target's within 30 feet of the unit.

Purify - Unit is able to cleanse corrupted world tiles.

Rage - Unit can temporarily increase the unit's attack and damage while lowering its armor class.

Raiding - Unit is able to plunder cities turn by turn.

Rapid Shot - Unit has one extra ranged attack roll per attack.

Reach Weapons - Units with reach weapons can initiate melee attacks against flying units. **Regeneration** - Unit regains hit points each round up to its maximum.

Sage - Gives two research points to the Sorcerer Lord he/she serves each turn. **Siege Engine** - Can break down city walls.

Sneak - Can remain unseen (invisible) until it attacks or is detected.

Sneak Attack - Deals extra damage if the target is unable to see them.

Spell Penetration - The unit's spells are more difficult to resist.

Stoning Gaze - Unit makes a gaze attack that can turn enemies to stone.

Stoning Touch - Unit makes a touch attack that can turn enemies to stone.

Summoner - Can call allies from the planes to aid it in battle.

Teleporting - Can teleport, allowing it to move across the entire battlefield.

Thrown Weapons - Unit has a limited number of weapons it can throw before it makes a melee attack.

Toughness - The unit has more hit points than normal.

Venomous - Poison targets with a successful melee attack.

Wall Climbing - Can climb over city walls.

Wall Crusher - Can make attacks directly against city walls.

Water Walking - Allows a unit to move across water tiles.

Wind Walking - Can fly on the strategic map (taking allies with them).

Web - Can entangle targets in a web.

Perks

Acid Immunity - Unit is completely immune to acid damage.

Acid Resistance - Unit can resist a certain amount of acid damage per attack.

Acid Vulnerability - Unit takes extra damage from acid.

Aura of Resolve - The unit is immune to charm spells and effects.

Charm Immunity - Unit cannot be charmed.

Cold Immunity - Unit is completely immune to cold damage.

Cold Resistance - Unit can resist a certain amount of cold damage per attack.

Cold Vulnerability - Unit takes extra damage from cold.

Construct - Unit is immune to poison, mind-effects, Negative Energy, Positive Energy, critical hits, and gaze attacks.

Damage Resistance - Unit can resist a certain amount of damage per attack.

Death Ward - Unit is completely immune to death magic and effects.

Divine Grace - Unit adds its Charisma bonus to its saving throws.

Electrical Immunity - Unit is completely immune to electrical damage.

Electrical Resistance - Unit can resist a certain amount of electrical damage per attack.

Electrical Vulnerability - Unit takes extra damage from electricity.

Elemental - Unit is immune to critical hits and sneak attacks and receives no damage from its own element.

Ethereal - Units' attacks work as touch attacks (ignore armor) and they are resistant to mundane attacks.

Evasion - Unit is more capable of avoiding attacks.

Far Shot - Allows a unit to shoot farther than normal.

Fast Movement - Unit has a higher base movement speed than normal units of its size.

Fire Immunity - Unit is completely immune to fire damage.

Fire Resistance - Unit can resist a certain amount of fire damage per attack.

Fire Vulnerability - Unit takes extra damage from fire.

Illusion Immunity - Unit is completely immune to illusions.

Improved Evasion - Unit is more capable of avoiding attacks.

Levitate - Unit isn't affected by different terrain movement costs.

Missile Immunity - Unit is completely immune to normal missile weapons.

Poison - Unit may poison enemies doing additional damage over time.

Poison Immunity - Unit is completely immune to poison.

Spell Resistance - Unit has a natural resistance to spells.

Stoning Immunity - Unit cannot be turned to stone.
Undead - Unit is immune to poison, psychological effects, critical hits, and sneak attacks.
Vulnerability - Unit takes extra damage from certain damage types.
Weapon Resistance - Unit can resist a certain amount of damage per attack.

Credits

Wastelands Interactive

CEO/ Producer Leszek Lisowski

Lead Designer Aaron Ethridge

Lead Programmer Dariusz Malec

Programmers Adam "Rivva" Przybylski Arkadiusz Antonik Bartłomiej "Ret" Sieczka Sebastian "Beo" Kopka

Lead 3D Artist Marcin "Kar" Cecot

3D Artists

Anna Bartniak Kamil "Sziler" Szreter Maciej Białek Michał "Psuja" Jeruzal

Additional 3D Work Code Horizon **Designer** Mateusz Jan Dominik " Nehan" Midura

Lead Animator Radosław "Dziura55" Grzegorczyk

Additional Animation Marcin Dąbrowski

Lead 2D Artists Magdalena Lara Michał Timoszyk Tomasz Bełzowski

Music Zofia Domaradzka

Sound Designer Daniel Kleczyński

"Master of the World" song by Alpha K2

Tester Damian "Nuttcracker" Pawlak

Interns Maciej Palmowski Paweł Szkudlarek Business Development Łukasz Dębski

Special Thanks Robert " Ninja" Łukaszewski Sławek "Radathor" Opałka

Public Relations Agnieszka Szóstak

Translators Clan Dlan (Spanish) Danila Naumov (Russian) Dirk Wienkotte (German) Harris Efraimc (Greek) Tomasz Myśko (Polish) 7woliński ZuZuBe Zur700 Zuccatti Zroc Zorzella Zorblag Zoltán Kolozsi Zoeller Zilvinas Zhuu Ming Ang Zhe Zhou Zganjer Zenophran Zeiler Oliver Zazzarim Zaxth - Weresheep of Sin Zarkonnen Zanerisom Zaltys Zakrzewski Zak Strassberg Zak Collins Zack Johnson Zachary Dearing Zach Kappesser Zach Inglis ZacAbraham Zac Barnes Yves Yuri Kalinin Ysengrin Young YouLiekThait Yossi Tamari Yoshi Creelman Yftach Tall Yeshnil Jainarain Yehuda Kossowsky Yaroslav Shevchenko Yannick Yani Dubin Yacob xxp0loxx XTBoris xlenaour Xhemesis Xenophon Xeno Xavier Riesco Xav XaneHS Wysocki WyldeRhide Wyatt Zastrow Wright wraithstalker WormwoodStudios woolenthreads Woodwork woodpieces Wong Wolstenholme Wolfing

Backers

Neil Wager Neil Thompson Neil Priewe Neil Herzog Neil Cameron Neeraj Teeluck Necrosis Thanatos Necromund Nebabon ndkid Nathan Ward Nathan Swetye Nathan Sanzone-Mcdowell Nathan Richardson Nathan Harmon Nathan Buschau Nathan Nathan Nate Reiter Nate Miller Nat Schwartz narenek Nalewajk Nadav Abramovitz Nabil Freij N/A Myk Taylor MWoody Muttala Murphy Murphy MumbaUmba MrDerr MrBabai Mowry Morten Monrad Pedersen Morten Kjærgaard Tellefsen Morten Brudvik Morris Nye Morrandir Morktall Moritz Mielke Moris Borgar Rubeksson Morgan Mops moorkh Mondy moloch Molnar Mohaan Werecavy of Sin | CCOO Mochnant mllange Mitchell Wulfman Mitch Kapa Miroslaw Aleksander Miernik Minoru Uchikawa Minke MindALot Millard Miles Matton Mikko Saksa Mikkel Schou Mikhail Nikitin Mikhail Krasnov

GoodKnight goodgimp GonzoGonzales GonzoGonzales goldenwyrm gmusson Glonk GlindaB **Glenn Pluy** Glenn Nelsen Glenn Drover **Glaring Mistake** Glabrezu Gixian Giovanni Moscatelli Giordano Bruno Contestabile Ginter Gilles Gilbert Gibson GiantenemyCrab of the Obsidian Order Giacomo Russo Ghii Zhar Gero Elerd Gerd Kochem Gerald Koll Georgy A. Kolotov georgi_minigulov George Richardson George Panopoulos George Humplik George Fedor George Edward Purdy **Geoffrey Ford** Geoffrey Catto Geo Luke Gene Rozen Gehn Willowglade geggakloss Geert Pante Gazz Gawain The Blind Gavriloiu Sarghi Gavrilo Ilijev Gavin Palfreyman Gavin Craig Gavin Chen Gavin Burton Gavan Lim-Joon Gauthier Descamps Gatt Gary Riley, Tormented Grand Cipher of ∞ Gary Davis Gary Ahouse Garulfo Garret Garoof garkham Gareth Morris Gareth McSorley Gareth Kneller Gareth Hughes Ganymede Hammel GAMEHORDER

Winterfate Winston Tarbox Wilson Skomal WillYp777 Willie Williams William Wood William Walsh William Trexler William Moffatt William Middlebrook William Clement William Burhenn William Barber willharrison Will Wil Pharis Wiatte Axel Whitt Wexmajor West Wesley Ratelle Wesley Brower Wes Tetreau Werner Beytel Weresheep of Sin AKA Stefan Wee Liang Weber Webb weaselfeet Wayne Ward Wayne Tanner wayne jongeward Wasiu Warren Steffen Warren Sistrom warlocke Warder Dragon Warbreed War Troll Walter Spivak Walter Nightingale Walter WallyBman Wally wallnuss Wallace Walden Lechner Walczak Walarion Waelen w vrischika111 Vortex Theory Vordrak Volodymyr Klyuchnikov Volker Vinkenflügel Void Vogt Vladron - Wereboar of Original SIN Vladimir Trkulja Vladimir Ignatiev **Vivien Plantinet** Vitalii Vasylenko Vincent Arebalo Vincent Viktor Teskal Víctor Ventura Victor Vic Polites Vern Shurtz

Mike Provant Mike Mondy Mike Marko Mike Lynch Mike Konetzke Mike Henderson Mike Groeneweg Mike Gale Mike Floyd mike bowie **Mike Bergfors** Mike Artimez Mike mihai.zotea Miguel Aja Mickaël Alison Michbert Michal Witoszek Michael Zautner Michael Zapf Michael Wessel Michael Umberger Michael Tervoort **Michael Stiles** Michael Stikeleather Michael Stadelmaier Michael Soldwisch Michael Rudeseal Michael Quinn Michael Pleier Michael Pfeiffer Michael Petersson Michael Paul Michael Parker Michael McCollum Michael Lowery Michael Jones Michael Johnsen Michael J Rea Michael Indyk Michael Holmes Michael Hollis Michael Heimann Michael Hammer Michael Halperin Michael Hahn **Michael Geerligs** Michael Fedrowitz Michael Ellis Michael Dodge Michael Cruz Michael Coviello Michael Butler Michael Borrelli **Michael Bonfils** Michael Beurskens Michael Bauer Michael Armstrong Michael Allen Powell Michael Alexis Michael Abbott Michael "Nighteyes" Poulsen Dürr Michael "gleepism" McCormack Michael Michael michael Micah Schrotenboer MGuibert Mgo meowstef Mencher

Gambler Galen W Miller GalaxyRuler gabriel1379 Gabriel Rudner Gabriel Grillo Gabor Lux Gabara FrUnit7 Frost Fris13 Fringale Fridge Frev Frej Klem Thomsen Fredrik Waage Fredrik Lundgren Fredrik Blom Fredrik Fredric Åkerman Frederik Hugger Frederic Methot Fred Schuit Fred Heis Frazier Franko Franicevich franklin rosado Frank M Frank D Taylor François Masse francisco tellez de meneses Francisco Penayo Francis van Alphen Francesco Parrilla Francesco Maffei Fran Quintero Priego Fox Forrest Bryant Forest Taylor Fong Sau Shung Florian Ruckelshausen Florian Emmerich Flaxton Fitz Finn Ragnar Knibestøl Finandir Fimbul Filris Filipp Filippenkov Filena77 fforgetso_ Fernando Scherrer Fernandez Ferire Ferenczy Ferakpsi Fenster Felix Schueren Felix Bytow Felicia DesJardins Fave La Farmerboy fanda Famble faceman Fabio Prevedelli ExitJudas EvilTwinTepe Evans Evan Steiner

Vermeulen Verbitsky Veli-Pekka Mäkinen Vasquez from www.7idgaming.de Van Den Berg Vajda Uroš Bartolj Unidentified Coward Ulrich Unterbrunner tzimbar Tyskerud Tyrone Biggums Tyrmorr Tyler Valdron Tyler Sullivan Tyler Fennema Tyler Bzdak tyler Tye Kelly Txelis twincast: Eternally Tormented Mangy WoOS Turk turisk Tuhalu Tsunenobu Suzuki Tsouhlarakios Trudd Troy_Costisick Troy Ashley Troutman Trommer Troels Pedersen Triemstra trident_job **Trey Stone** Trevor Yarwood **Trevor Stewart** Trevor L Jones **Trevor Adams** Trent Yarwood Trent Milligan Tremir **Travis Fiitterer** Trantos totl **Torsten Schuetz** Torsten Knüppel Torolf - Alchemist of the Obsidian Order Torin Wells Tore Hoyem Torbjorn Arvidsson Torben Nehmer Torben tootelli **Tony Sanchez** Tony Maynard **Tony Martin** Tony Ladriere Toni Lahtinen Toni Kemppainen TonganJedi **Tommy Sandberg** Tommy R Pendergrast Tommy Tomasz Włodyka Tomasz Pieciukiewicz Tomasz Piątkowski Tomasz Michał Filip Kaczmarek Tomás Pollak

MellowTigger Mekon Mehta meganothing dread hamster of torment Medixius MechaJeff mduchen mchammas Mazur Mayer Maximilian Thornhill Maximilian Kuhn Maxime Gregoire Maxim Chernyak Maxim Bardin Max Shields Max Philip Meyer max kienzel Max Juchheim Max Anderson Mauro Lorenzi Maurício Hissayoshi Navate maulet Maturin Mattias Kling Matti Mustajärvi Matthieu Vallée Matthieu Schloesing Matthias Stockinger Matthias Schröder Matthias Petersen-Ajbro Matthias Muche Matthias Jansen Matthias Holzinger Matthias Althaus Matthew VanGundy Matthew Tucker Matthew Tong Teck Guan Matthew Taylor Matthew S Matthew R Clemmer Matthew Noteboom Matthew McDonald Matthew Loveless Matthew Ley Matthew Laurence Matthew lones Matthew Graves Matthew Fowle Matthew Fierro Matthew Easom Matthew D Barttelt Matthew Chang Matthew Cason Matthew Browne Matthew Blake Matthew Anderso Matthew Ames Matthew Alexander Matthew Matteo Galassi Matta Matt Weiler Matt Webb Matt Thaxton Matt Rollefson Matt Petrie Matt McGregor Matt Lepinski Matt Krevs

Evan Dawson Evan eugennc Eugene Luster etien Ethan Bergeron ET3D Espinosa Agudelo Espen Gätzschmann Esoba Esker Erin OConnell Erik Frederiksen Eric Williamson Eric Trombly Eric T. Boyce Eric Olson Eric Nielsen Fric Nelson Eric Lui **Fric Hutchison** Eric Friesen Eric Eckstein Eric Brooks Eric Adamson Eric eric Eric Erek Rübig Erastos eran dobovizki epmode Envoy Entropy - Graywalkers supernatural RPG Enis Bayramoglu engber Eneko Mazo Endres **Endless Rain** Endemoniada Emilio Embry Emanuele Palazzetti **Elvin Liow** Elspas Flodia7 Elliott Nelson Elliot Kravitz Elindor Fli Elegant Caveman Egamruf Edwin R. Karat Edwin Luiiten Edwin Bell Edward Pfister Edward McTighe Edward Hemmerlein Edward Earl Chaney Edward Edvin Aedma Eduardo Garabito Eduard Krizan Edmund Rapheal George Ed ecklaturn E.Naumann e.carletti ΕK Dustin J. Facteau dustclaw

Tomare Utsu Zo Tomahawk **Tom Nichols** Tom Martell Tom Kitchin Tom Hudson Tom Hoefle Tom Everson Tom Tolland Todd Milligan Todd Agthe Todd Todd Tobias Rönnqvist Tobias Tixed Tino Didriksen Timotius Prihadi Timothy G Lesnick **Timothy Dobbins Timothy Cooley** Timothy Adan Timon "Cyan" Nelson Timo Salminen timmyisme22 Timmi Pedersen Tim Reed Tim Kirk Tim Holloran Tim Hochman Tim Friedlander Tim C. Steinmetz Tim Burnett Tim Bogosh Tien Nguyen **Tiberius Teng** Thunder_Child Thorvald Natvig Thorburn Thomson Thompson Thompson Thomas Zilling - Tormented WoOS of OOoE Thomas Thomen **Thomas Smith** Thomas Siemens Thomas Seidl Thomas Schwarz Thomas Schulze Thomas Schlager Thomas S Darragh Thomas Price **Thomas Paterson** Thomas Pandelakis Thomas Mannino Thomas Lenz Thomas Julian Thomas Huber Thomas Haitsma Thilo Bayer Thiery Adam Thierry Theriault Theo Meerkerk Theo TheCurmudgeon theansaname The Grolar Bear The Great Goblin - Weresheep lover

Matt Green Matt Farrell Matt Carlson Matt Berry Matt Mathieu Sauve Mathieu Loiseau Mathias G Russ Mathias Mateusz Leonarczyk Massimo Massera Massimo Fierro Marty Jefferson MartinIbanez Martin Sollien Martin Palmus Martin Neszmelyi Martin Nelmes Martin Mueller Martin Mouritzen martin mcintyre Martin Hall Martin Francis Martin Debes Martin Breiner Martin Martijn Marshall A Myers Markus Ziegler Markus Rajala Markus R. Mosbech - Dream Traveller Markus König Markus Ivany Markus Berglund Markus Almberg Marko Neznanec Markku mark231 Mark Wilson Mark W Kenderdine Mark Sprietsma Mark Scrudder Mark Schleifer Mark R. Mark Oman Mark Nordlund Mark McKnight Mark M Mark Lewis Mark Lapezo Mark L Mark Kiser Mark James Featherston Mark Hoffmeyer Mark Heard MARK GILLONO Mark Chapman Mark Carroll Mark Bisignano Mark Aston Mark Mark Mark Marja Louradour Mariusz Kowalski Maris Skrastins Mario Telo Mario Landgraf MARIA DEL CARMEN Marek Rutkowski Mardagg

Dunkare Duncan Baldwin Dugdale Dude Duby DrSpunj DrKallesoe DrewSouth Drew drazil6 drakrochma Drake Coker Dragoon Dr. Quackzalver dovac **Douglas Murray Douglas Conley Douglas Clements** Doug Ericson Doug Church Doug Carter Doug Dorman Dooijewaard Dont touch those squirrels nuts! Donovan Breedon Donovan Dono donald benoot Donal Cotter Don Roberts Don Humphries Don Dubeau Don Bemont Dominique Krause Dominik Derwiński Dom DojiStar Doidle Dober Dmytriy dmos Dmitriy Leontev Dmitrii Tretyakov dllewellyn Djinny Disposable hero Dirk Pfeiffer Dirk Grabenkamp DirewolfX direland Dipree dimus Dimitrios Dimitri Dik Bots Diepstraten Diego Lopez die_brotdose Didier Comin Diana Paprotny dgagnon99 Devon K. **Detlef Schlager** dethtron5000 **Desmond Sutcliffe** Desmond Desboeufs derrilin Derik Derek Turnbull

The Beardo ThatTravis Tharkad Tharf Teut Tet Yoon Lee Terry White Terry Carter **Terrence Eckman** Terence Chen **Teppo Pennanen** Tennant Reed Tempura Ninja Tekkion Ted Swalwell Ted Brown Ted Taylor Boon Tauberstein Tardif Taran Wanderer Tapani Pihlajamäki TanC Tamren Talley Talen Tad Wesley T.J. T. Taylor Szreter Szoka Szendrei Péter SwordFire Swanson Svend Andersen Sven T Sexgore Sven Knaak Svein Tjonndal SuperTimo Suparlerk Thavoenchotiwong Sunil Mishra Sune Wettersteen Sulaiman Jaafar stukaju87 Studzinski Andrzej Stuart Platt Stuart McDaniels Stuart Strozyna strenger1984 Strebel Strande Stormwaltz Stopple Stone StillStorming Stewart Friedley Stewart Steven Zandstra Steven Wu Steven Wong Steven V Steven Tonkin Steven Stapleton Steven Niman Steven Lord Steven Lopez Steven Loeb Steven Laiche Steven Dast Steven Bunch

Marcus Meitzler Marcus Clifford marcus Marcos García de la Rosa Marco Schaub Marco Montemaggi Marco F. Marcin Wisthal Marcin Kopkowski Marcin Janiszewski Marcin Czaplicki Marcel Wakami Marcel Vermeulen Marcel Pauly Marcel Bruna Marc Yang Marc Wydler Marc V marc schneider Marc Reynolds Marc Oberhäuser Marc Buytendijk Manuel Siebert Manuel Otero Moreira Manticore2050 Manfred Kömling Maltose Malshet Malcolm Peach Malban Malaak Majogu, the Above Average of the OO Mai Mahadevan Magnus Fink Magnus Maffie Maes Madzai Mads Møller Madjudge Madaxemat Macwilliam Maciej Sankowski Maciej Rolecki Maciej Maceina MacDante Macaulay M4G m. scott veach Lythink Lytenian Savol Lyno Hychong Lulek Luke Keppler Luke Hughes Luke Hav Luke Hall Luke Daniels Lukasz Jankowski Lukas Daniel Klausner Lucy Jefferies Lucas Seuren Lucas Schroeder Lova Lovebane Louis Wesler Loucks Loren Robbin LordZtorm

Derek Samford Derek S Ross Derek Lackaff Derek Freeman Derek Belanger Denzl Helmut **Dennis Matheson** Dennis Johnson Dennis Denis Chumachenko Demers Delzammer Delas Delaney Del137 Del Mackey Del Hoyo deathprog23 Dean Peet Dean Liu De Vries De Ro De Geus de Bethune DDB DazP Dawn_ David Zougui David Vines David Vall Brillas David Tseng David Ting David Thompson David Swett David Strong **David Staffas** David Sevier David S. Hill David S David Reeves David Pieper David Philomath David Ogan David O'Bryan David Northover David newell David Natelli David Muñoz Sánchez David Mosiek David Michael Wilson David Mason David Lane David Jensen David Jaggie David Humphreys David Heelas David Harrison David Griffin David Gould David Gordon David Gilbert David desJardins David de Frutos David Cruz david corrriveau David Cary David Brittain David Brennan David B David David

steven Steven Steve Noel Steve McClellan Steve Mack Steve Leadbeater Steve Jackson Steve Hudson Steve Earth Steve Barta Steve Steve Stephen Wood Stephen Wales Stephen Smith Stephen Pikey Stephen Markwell Stephen Lemelin Stephen Knight Stephen Burns Stephen J. OGrady stephane.p Stephan Szabo Stephan Neufang Stephan Sten Bugge Stellingwerff Stelgim Steffen Weyand Steffen Vulpius steff1977 stefanvalric Stefanie Goldman Stefan Wolvaardt Stefan Panitz Stefan Graiche Stefan Fransson Stefan Feier Steen Bang-Madsen Steen Stechus Kaktus ste Stan Rejczak Stafir Ortnev Spooq Spoon spitfire ch Spencer speedster - Armikrog Army Annelid-\$4.96 SpawnTD SpaceEnthusiast Sören Koch sonoio someone Sobajic Smith Jr Smith Smith SmiteWorks Smight Smeggit Sławomir Wrzesień Sloan Summerfelt Slaytanic Skyshield skraem Skjargh Skip Hayford skeezix Skar78

Lord Wolf Lonmo Lois Clanchy Logan Kuss Loerts Lochdur Lloyd Rasmussen Lloyd Clarke Liviu Romascanu Litch lionel23 Linh Vu Lind Lim Seng Kok Lieven Lie Liahim Leyic Lewis Rhodes Lewarcher Levi Wolfe Leslie Courtis Leonel Togniolli Leonardo Alves Leo van B. Leo Bullimore Lentor Lemar Lehmann Legolas_fsgk Legeny Lefebvre LeeW LeeArac Lee Sweeney lee perring Lee Bernhard Lebestier LeaAnn Collins Ibmaian LazyCool Laurent Storoni Laurent Laura Lane Launert Laszlo Szidonya Lastan, The Penultimate Castoff Lasse Fehl Lars Thortveit Lars Møller Lars Langer Lars Larry4444 Lantra Lannister Langzeitstudent Langbein Lance Watson Lance Littlefield Lance Gamble Lamothe Lami Laird Barron Kyritsis Kyndi Kyle Diemer Kyle Bresin Kyle Bode Kyle Kwik Kuzminski

David David David David David David Dave Wright Dave Weinstein Dave Sherohman Dave Rohrl Dave R Dave Michalak Dave Jareckas Dave Frank Dave DuJour Dave blanchard Dave Daryl Putman Daryl Markey darren shaw Darrell Ottery Darrel Raines Darklord Darius h sears Darien Meredith Dargon Danny Pc Danny Labrie Daniel Yannuzzi Daniel Viggiani Daniel Temple Daniel Staub daniel severitt Daniel Sandholzer Daniel Potter Daniel Ploug Hall Daniel McMinn Daniel McCusker Daniel Matas **Daniel Martin** Daniel Law Daniel L Connely Daniel Kati Daniel James Schroeder Daniel Halse Daniel Haddon Daniel Guy Daniel Goodge Daniel Friedline Daniel Engström Daniel DeltaTangoMike Flores Daniel clarke Daniel Canales Llera Daniel Brown Daniel Bogatz Daniel Baumartz Daniel A Reece Daniel Dan Salenger Dan d'Lyon Dan Brockfield Dan Dan Damyn Thorpe Damon Anderson Damir **Damion Meany** Damien Martin Damian Glenny Dalmor Daisuke

Skantz Skal SirSpades Sir Jordi Sinka Singh SimpleUser Simone Messaggi Simon Varney Simon Rosciszewski Simon Nicholson Simon Hiort Simon Gerrard Simon Feus Simon Brunning Simon Al-Nakat Simon Abramson Simo Simmons Silver silven Siegfried Bruner Si Childs shockedder Shlomo Shinjica Sherool Shereen Hawkins Sheble Shawn Whyte Shawn Runey Shawn Marier Shawn Carnes Shaun Tabone Shaun O'Connor Shaun Chin Sharon Mulready Shane Street Shane Sohnle Shane Sims Shane Ching shahar Shafqat Khan shadow Shadeofnight SgtSagara sfuarus Sevenril Seumas Froemke Seth Landsman Seth J Goldberg Seth DeKrev seruko Sergey Nazarov Sergejs Roze Serban Ciotlos Seo seifd Secretfire Sebastiano Fernandez Del Campo Sebastian Werner Sebastian Welsh Sebastian Schulz Sebastian Mankowski Sebastian Denz Sebastian Chmiel Sebastian Bober Sean Wood Sean Thurston Sean Patrick Fannon Sean O'Reilly

Kurt Montgomery Kunnas kujukuri Kuhn kubazz Krzysztof J. Krzysztof Ferenc Krzysztof Ciupka Krom KRISS Kraan Korvin Koovan Konstantin Goreley Konovalow konner strike **Kolby Kappes** Kohlrabi Koch KoboldPrime Knut Erik Musum klz Klaus Steinke Kjetil Joergensen Kirkland Kiril Trichkov Kirchner **Kingsley Lintz** kilobug **Killing Technology** Killcrazy Kieran Fischer Kick2012starter Kian Yong Kharagh Kevin Robertson Kevin Rick **Kevin Parry** Kevin Monkhouse Kevin McKenzie Kevin McGarry Kevin M. Kilbride Kevin Lenth Kevin Langevin Kevin Flynn **Kevin Bowers Kevin Bauer Kevin Badgett** Kevin Keveri Ketil Klepsvik Kergonan Kent Ruddick Kennv Kennith Holmgang Kenneth Wilson Kenneth Shee Kenneth Giesdal Kenneth Chiu Kenneth C Draeger Kenneth A Schreiner Kennan Ward Kenn Gold Kendal Ken Mencher Ken Levine Ken Kemp Kelvin Wood Kelly Schoenhofen kelly

Daibutsu Dag Torleif Petersen Daetrin d3I 3373d D-ASIDE-D Gold cybrbeast Cwik Cute Rabbit of the Obsidian Order Curtis6566 Curt Doernberg Cummings-Kralik Cuddly Tiger Csaba Nagy Cruz CROUVEZIER Crosmando Criss Andrews-Mills Crescent Creedmore Crawly Crampon Craig Somerton Craig Munson Craig Moore Craig Hackl Craig Forrest Craig A Corlis cpt_freakout Count Raven Cory Zorker Corran Corpselocker Cornstar Corinna Triesch **Corey Simmons** Cooper Schuman Coodee ConraDargo Connor Rigden congruency confusion Comulada **Colin Young** Colin Waugh **Colin Frick** Colin Campbell Colin Coleman Colasuonno Col Cut Cody Holbrook Cody Durham Cody Baxter Cody Cody Co Luong Clemens J. Heilmann Clay Garner Claus Soerensen **Claude Gingras** Clark-Johnson Clark Ii citrus Cirno9Destiny Cifrino Chuck and Rebecca Rozakis Christopher Williams Christopher Weigel Christopher Tippie Christopher Stewart

Sean Lockner Sean Henrickson Sean Davis Sean Buelow Sean sdi666 Screwberry Scramsax Scotty Parker Scott Tooker Scott Spencer Scott Slonaker Scott Sardella Scott Petersen Scott Nickell Scott Moore Scott Martin Scott Mackay Scott Lampert Scott Kullberg Scott Huston Scott Hewitt Scott Faber scott e mcclure Scott Crockett Scott Breiding Scott Baumann Scott Alden Scott Scott Schulz Schulte Schubert Schreck Schrandt Schneider Schmitz Schlingmann Schlencker Scaia Savage Sasha MacPherson Sascha Rose Sascha Hinlang saroumana Sari Sarge Sarg01 sans Sankfang Samus Samuel Stephens Samuel Muller Samuel Ferguson Samtiger SammyKat Sami Qvist Sambur Sam Hashemi Sam Bryan Sam Sam Sam Salvo Salaris SacrificialSheep Sacha Fall S.D. S Gawith Ryzuku Ryszard Chojnowski

Kelly Kele Mendell Keld Juul Nielsen Keith Turner Keith Smith Keith Mosher **Keith Davies** Keith Daniel Humfeld Keiner Keelan Dennis kazekami Kav Pellmann Katrina Katherine Donahoe Kasper Finknottle Kasper Andreassen Karsten Elkjær Karsten Becker Karol Dziedzic karlpugh Karl Schmidt Karandras Karadin kappataro Kanrak Kang Wan Wei Kana Kamillo Fitzek Kaloyanov Kalle Last Kaisan Kai Yu Kai Miang Kai Connell Kaelvn Kaboomofdoom Kaarchin K Abson К К Juzam Justin Wheeler Justin Tetreault Justin Taylor Justin McClure Justin LeFroy Justin L. McCain Justin Burr Justin JusticePS JustChris Jussi Tapani Jun Junge Iulius Julio L R Monteiro Julien Lafleur Julien Julie Darbyshire Julian Bell Juho Salo Juhani Nurminen iuanval Juan Carlos Sillero JTM IV JT isamson jrbatche JPTS Joy Whitney Jostein Abrahamsen Joshua Villines

Christopher Morrison Christopher martinez Christopher Mangum Christopher Laskovic Christopher Gilbert Christopher Gautrau Christopher Daly **Christopher Corvus Christopher Cheng** Christopher Beck christophe pawlik Christophe Henry Christophe Cavalaria Christophe **Christoph Scheiblauer Christoph Nelles Christian Vitroler Christian Traupe** Christian Schmidt Christian Renau Christian Prell Christian Lacroix **Christian Klaes** Christian Happ Christian Graf **Christian Fortin** Chris Wood Chris Woo Chris Stillman Chris Spray **Chris Sies** Chris Rickwood Chris Payne **Chris Patterson** Chris Page Chris Mansfield Chris Macgregor Chris M. Chris L Chris Kelly Chris Hansen Chris Green chris frieb Chris Chen **Chris Carter Chris Campbell** Chris Brown Chris Boote Chris Berger Chris Angelini Chris Chris Chreo Choriskardia ChickenEye Chet Chesmore Chau Charu Sharma Charles Worthington Fowler IV **Charles Rickard** Charles Liao **Charles Genereux** Charles Fitt Charging Llama Games Charalabos Efraimidis Chap chaosprime ChaosClockwork Chand Svare Ghei - Moonknight Chance Davis

Ryshko Ryonosuke rybosomes Ryan Thun Ryan Thomas Ryan Ridlen Ryan K Hasse Ryan David Ryan Damiano Ryan Carey **Ryan Anderson** Rvan Ryan Ruud van Eijk Ruth M RustyGore Rustyallan **Rusty Shackleford Rusty Larner** Russell Wilkerson Russell Larocque **Russ Robbins** Russ **Rupert Pfaller** Rune Wandall-Holm Rune Ruinous Ruengrairatanaroj Rubensson Ruben Andre' Breiseth Rubén Róbert Kocsis Roy Helge Svensli Roy Greig **Roy Church** RoxnSox Rossetti Hugo **Ross Sutherin** Ross Meyler **Ross Edwards Rory Smith** Rory McCune Rooslan Khayrov Ronni Leth Knudsen **Ronald Talbot** Ron Temske Ron Stefanski Ron Hakim Ron Dwver Ron Bassilian and Jim Wheelock Romaric Delbart Roman Mashchak Roman Komarov Roman Kalik RogueDeus **Roger Yates** Roger Robar Roger Rasmussen Rodney Roderik van Trigt rodabon robotsheepboy Robin Toll Robin Langridge **Robin Derwent** Robin Bond RobertE **Robert Winter Robert Whitmore** Robert Uebe **Robert Skeens**

Joshua S. Joshua Osborne Joshua Morgan Joshua Land Joshua Johnson Joshua Gillman Joshua Donaldson loshua Josh Joseph V. Miller Joseph Orosz ioseph mudd Joseph Feliu Joseph Drysdale Joseph Daugherty Joseph Brogowski IV José Pérez Valencia JOSE LUIS PEREZ ZAPATA lose Luis Martin Jörn Huxhorn Jorgen Lillestol Jorge Hidalgo Jörg Wüst Jordan Cunningham Jordan Bauman Joonas Mäkinen Jonkenden Jones Jonathon Wood Jonathon Paceley jonathon mcelhaney Jonathan Ziegler Jonathan Mlocek Jonathan Miles Jonathan Greisz Jonathan Engle Jonathan Clark Jonathan Cabildo Jonathan Bagelman Jonathan Agens Jonatan Olsson Jonatan Jonas Lahr Jonas Karlsson Jonas Gustafsson Jonas Dorn Jon Wetterberg Jon Sprague Jon Olav Abeland Jon Huston Jon H jon h Jon Foster Jon Dyer Jon Dupre Johnson Johnny Go-Time Johnathan Tan Johnathan Munroe Johnathan Clark John Wilets John West John Vikør Green John Tait John Stewart John Schmid John S. Fetzik John Ruck John Nordh John McNabb John McHugh

Chad Rektorik Chad Morris Chad Mercer Chad Long Chad Lensch Chad Eversgerd Cesar Cesarotti Cermin Cato Færøy Catherine Milkowski Catchpole casev bowser Carsten Herbst carsten cichon Carr **Carlton Solle** Carlos Moreno Serrano Carlos Enrique Uribe Carlos Castilla carl dunfield Caputo Captain Brian Canyon Campbell Cameron Alexander Booth Cam Calin Radoi Caleb Mason Caffeineforge LLC Caeldwyn C.S.Strowbridge C Hayward C C Magnus Gustavsson Burcl Bulychev Bryan Pope Bryan Gregory bryan barrera Bruce Sauber Bruce Poon Brodegger Brkic brizio2001 Britz **Briberios** Brian Watkins Brian Thomsen **Brian Smith** Brian Shannon Brian Shafer Brian Schenck Brian Logsdon Brian Leybourne Brian Kelly Brian K Brian J. Batchelor Brian Hsieh Brian H Nelms Brian Griffin Brian Duncan Brian Chin Brian Burston **Brian Bucklew** Brian Brett Zeleznik Brett Wilson Brett Weingold Brett carberry Brett Barksdale Brett Brent Friendshuh

Robert Silesius robert pettigrew Robert Olsen Robert Montgomery **Robert Lamoureux** Robert Kupcek Robert Kitzmueller Robert Haubenstricker Robert Gruchalla Robert Gremse Robert Glaß Robert Förster **Robert Fermier** Robert Eubanks Robert Davison Robert Corn Robert Collins **Robert Clark** Robert Biskin Robert B. Bliss Robert RobearGWJ Robbie Hennessy Rob Wilson **Rob Sanderson Rob Hamilton** Roach **RNGHeHateMe** rmv rmaiwald RileyLynx **Rico Kirsch Rick Lawrence Rick Beetham Rick Ballard Richie Bisso Richard Smeeton Richard Sloane Richard Neo Richard Moss Richard Libera** Richard L. Archer **Richard L Porter Richard Kerr Richard Hsia Richard Ho Richard Grotkier II Richard Franey Richard Boehme Richard Abbott** Richard **Rich Woods Rich Downs** Ricardo Rondao Rian Rhys Bell reverendphil Renato Fornaroli **Rémy-Christophe Schermesser Remy Porter** Rémy "Skuz974" STIEGLITZ Remi ORMAZABAL Rembrandt Koppelaar Reljic Reese **Real Breton** RDA Raymond Meincke **Raymond Holmes** Raymond Costa ray bans

John Maloney John Maier john Lowsley John LaBrash John Kolba John Kelbaugh John Jordan John James Beatty John Hainline John GT John D. Lee John Collins John Cohen John Carey John Burrows John Allen Reave John Alexander Crombie John Iohn Johannes Lundberg Johan Oldbring JoeyC Joesys Joeri Scheerlinck Joerg Sterner Joerg Budischewski Joen Asmussen JoelofDeath Joel Banninga Joel Joe Valdez Joe Schemenauer Joe Henderson João Vieira Barbosa Joakim Nygren Joakim Kilman Joakim Gröndahl Joakim Eriksson Joachim De Sutter JMich JLLongshore jks Jithak Jin JimmyM Jimmy Jim Tracy Jim Shepard Jim Salter Jim Lynch Jim Gowell Jim Gossett Jim Duchow lim iim jhansonxi JGO Jezvnka Jezariael Demos Jesús Jesugandalf, Grey Wizard Jesse White Jes Golka Jerry Jackson Jerrin Jeron Maynard Jeroen te Strake Jeremy Schaffner Jeremy Powers Jeremy Phillips Jeremy Kackley

brendan Breemer Braulio Aguilera Brandt Brandon Oosterhoff Brandon M Bonar Brandon H Brandon Edwards Brandon Derezinski Brandan Yares **Bradley Turner** Bradlev Nilsen Bradley Eng-Kohn Bradley Bradford T Cone Bradford T Cone Brad Laliberte Brad Jones brad gunn Brad Ernst brad balsmeyer Brändum Bourassa Boris Fernandez bookworm Bonnie Adams Bone on Bone Bofferbrauer **Bobby Walters** Bobby Honaker Bobbato Bob Thulfram Bob Sherbert bob ferguson Boas BlueHairedMeerkat Blackstaff The Unknown Obsidian Order black imperator Black Eye Games Black Bjoern Zapadlo billy pistole Billy Mahabir Billy Jowers **Billy Abshier** Bill Wiles **Bill Schneider** Bignell Bibek Gyawali BGPp BeWitched Bertus Faber Bert Corluy Bernie Bresnahan Bernd Lautenschlager Bernat Martínez Vidal Bern Entriken Berard benv666 Benny Pun Benjamin Schreck Benjamin Kristensen **Benjamin Davis** Benedikt N Benedict Low Benedict BenAssa Ben Peters Ben Neff Ben Kopp Ben Heaton

Ray Raxphiel Ravachol Rattenhirn Rathbone Rasmus L. Posselt Rasmus Hviid rashktah Ranyard Ranjeev Maharaj Ranger Joe Randy Woods Randy Moyer Randall Terry Randall Johnson RAMIREZ Raman Ohri Ralph Trickey Ralph Röschlaub Ralph Mazza Ralph Kleineichholzer Ralf Köglberger Raldor Rainer Plaumann RagingMouse **Rafael Rodriguez** Rafael Bianco Nacif Rabchev Raasch Raaphorst R R Clark **R** Giles Quirk Quellion Qthemuse Pymous **PY-CIRCAN** Etienne **PVicente** Przemysław Zalewski Przemysław Górny Procyon PrisonerOfRnR PQMarine Poul Wrist Popski Pongrapee Jencharat Pollak **Polaris Penguin** Poddmeister the Tormented Exile Plasma PKM100 Pitica Piotr Prytulak Piotr Konieczny Piotr Cychowski Pineapple Steak Pieter Janssen Pierson Piel Picard Phua Chee How Phthorgwurt Phoenixwi Philippe Mesritz Philippe LONGA Philipp Brüner Philip Stein Philip Morton Philip Grassie

Jeremy Jordan Jeremy Foster Jeremiah Nolte leremiah love Jerald Wegehenkel Jeppe Knudsen Jens Ole Knudsen lens Horstmann Jens Hartjenstein Jennifer Wielgoz Kidd Jeffrey White Jeffrev Swofford Jeffrey Marvin Jeffrey Kean Jeffrey Head Jeff Weston Jeff Terrill Jeff Stolt Jeff Stewart Jeff Spock Jeff Pinard Jeff Hutchinson Jeff Dixon Jeff Baker Jefepato Jeanette Jean-Luc Picard Jaysyn Jay Manetz Jay Loomis JAY FAIRBANKS Jay "sweetdigs" Griffiths . Jasonpdragon Jason Zielinski Jason Zapasnik Jason Weill Jason Warner Jason Ward Jason Stewart Jason Sperber Jason Shores Jason Olliver Jason of Mars Jason N Jason Mockler Jason McKinnev Jason Marks Jason Kapalka Jason Hughes Jason Holliman Jason Doan Jason Do Jason Chen Jason Bryan Jason Bianco lason Banta Jason Attard Jason Abbott Jason Greggs Jason Jason Jason Jarret Herrmann Jaroslav Dolejší Jarno Virtanen Januszek janusz sosnicki Janus Sommer janiak JanBathyst Jan Wieneke

Ben Greenberg Ben Granholm Ben Farren Ben Crowe Ben Blank Ben Banton **Ben Appleton** ben Belyea Belgarim Behnam Nouri behippo: Hippomaster of Obsidian Order beefarm Beatriz beanbag Bdg Baziel de Leeuw **Bastien Loubet** Basem Chbaklo Bas Smeets Bartlomiej Czernecki Barth Bart Richards Barry Eynon Barrett Yoder Bard Bloom barash Baranush Ban Balcanski Balazs Foldes Balázs Bessenyei Bakulin Bakker Baenwort BadgerMan Bük Böhm-Dores Böckle Azure Awaras Austin Lehrer Atredie Atli Grimur Asmundsson atlesen Atlas Atlan-Bourgeat ASULoki Astrogat Astrith AstralWanderer Assfalg Asri Jaffar Asquith asmallman98 Ashlee Ashera Arvenäs Arve Hetland Artus Sharpe ArturoJPC artillerocalpe Arthur Rains-McNally Aron Peterfy Arnial Armin Wolff Arkadiusz Bajerowski arisian Arionuq Arik Hetue Arie Hofland

Philip Ellerhorst Philip Curtis Phil Smith Phil Astle Phibrizo Pharod Petri Vehmas Petri Törmänen Petrell Petr Škařupa Peterson Peters Peter The Wondergoth Peter Schnare Peter moore Peter Mihalovics Peter Mayer Peter Matiszko Peter Klason Peter Kelly Peter Jacob Peter Jacob Peter Donald Peter Dean Peter De Kinder Peter Davies Peter Conners Peter Bengtsson Peter Baltzer Hansen Peter Atzmüller peter aplan Peter Peter Peter Pete Pesti Pertti Kröger Persson perolov PEROCHAIN Vincent Perif Pergande Per Hasselström Peop'Is The Sheepish Werepig of Sin Pentassuglia Penny Ormston penny lantern Pelle Kofod Pekka Pejay PegasusOrgans Peder Steen Jensen Peder Holdgaard Pedersen pdqtrader pdqtrader pdifolco pavdirt76 Paweł Utracki Paweł Bliźniak Pawel Pavel Nazarov Pavel Lepin Pauline Martyn Pauli Paul Wittine Paul Wade Paul Sottosanti Paul Sheppard Paul S Kim Paul Robbins

Jan Terje Hansen Jan Lauritzen Jan Holtrichter lan Frederiksen Jan Egil Bjune Jan Birch jamoecw Jamie Lynne Powell-Herbold Jamie Cymbola JamesP James Stapleton James Spurny James Royer James R. Vernon James O'Dwver James Myers James Montgomery James Lichau James Hutchings James Gerbino lames Floate James Eric Hatcher James Deignan James Croft James C James Buckley James James James James James jalf Jakub Narębski Jakub Jelonek Jakob Frederiksen Jakob Bloch-Nielsen Jake Mandel Jake Ford Jake Cotter Jake Clark Jake Jaime Sykes Jahr Jacob Herold Jacob Davidson Jacob Clark Jacob Cavallius lackson Jack Nørdam Pedersen lack lones Jack Gibson Jacco Gevers Jaap Oosterbroek J.M. Vartv J. Thornton J. D. Beers J Sage Schreiner Iwan C. A. Smith: Knight of Lord British Ivan Zibrandtsen Ivan Villa Isigon isepick Isaac Lim Isaac Clerencia **Irving Schwartz** Ironraven Iron Kaiser Insert Disk 2 Infran Wirjawan Infinite Dreams Gaming ineffablebob

Ari Mononen Are Thunes Samsonsen Ardali Arcuo archivis aragaer Apostolov Anubis40k Antti Vahtera Antonio Soler Antonio Coelho Antonio Antonin Lefebvre Antoni Hadzijanev Anton Yanchuk Antoine Benoit Anthony Wilson Anthony Watkins Anthony Mitchell Anthony Lusinger Anthony Celi Anthony Cary Anthony Attard Anson Betts Anne G. Campbell AnMani Angus Meikle Angel Clark Andy Smith Andy Prokhorov Andy Mellor Andy Lin Andy Kitzke Andy Gibson Andy Foster Andy Antolick Andy Andrzej Kozakowski Andrew Yates Andrew Wilson Andrew William Urguhart Andrew Vaughan Andrew Twiss Andrew T. Murray Andrew Snyder Andrew Rodda Andrew Richard Rice Andrew Phillips Andrew Park Andrew Nicholson Andrew Nicholls Andrew Nicholls Andrew More Andrew Millington Andrew Maroudas Andrew M andrew karrer Andrew John Turner Andrew Hayford (Raging Herald) Andrew Gorcester Andrew Gill Andrew Danhof Andrew Cornelius Andrew Chang Andrew Barrett Andrew Abramovici andrew Andrés Bigorra Mir Andrei Homescu Andreaz Forsgren Andreas Scaia

Paul Pinaud Paul Meyer Paul Maloney Paul Lesnykh Paul Kenfield Paul Jackson Paul Henkel Paul Glozeris Paul Gajda Paul Dunnells Paul D Brelsford Paul Czap Paul Barrett Paul Atkins Paul Ashour Paul Apathy Paul Patrik Swärd Patrik Björkvall Patrik Patrick Neubauer Patrick McKeon Patrick Grondin Patrick Ellis Patrick Aschwanden Pasha Pascal Daniel Pascal Panda P.L. Ozel Goze Unyayar Øystein Ludvigsen Øystein Berle Jensen Owen **Owain Deagle Osiris Kalev** Oscar Chen oscar Orakio OneFiercePuppy **Omri Bassewitch Frenkel** Omar - Weresheep of Ooo Olmedo Jiménez Ollitown Olli Huuhtanen **Olivier Hecquard** Olivia Rose Peterson Oliver Röhrer Oliver Peltier Oliver Matthews Oliver Luschnath Oliver Lorenz Oliver Lind Oliver **Oleg Merkulov** Olavo Carvalho **Olaf Wiesner** Ogerscherge Oerwinde odintsag Odhrean Oddgeir Olberg Odd Arne Nygård Octonoo Obstein O. Amram Nyogtha Nuss Nuno Assuncao Noved Norwyn Schultze

Indjov Imre Forján Imban Illbane IlBrago Ikalios Igor Karp Ignaszak igle-oviedo Igal David IdleDice Idan Yokev Ich1205 Icetiger Icefang ianquest Ian Thomson lan Stamps Ian Richardson Ian Klotz Ian Kelly Ian kellar Ian Gillibrand lan Free HypnotiK Hung-wei Sung humeros humblemumble Humanoid Hulker69 Hui Sheung **Hugues Lamy** Hugo D. Porras Hugh G Rection Hubnutzen Howie Howard Park Howard Kapustein HorstKevin Horst Jens Hope Homer Turgeon Holst Holst Holger Weber Holbrook hobotroid Hoa Le Hintzen Hillert High Admiral Doji Hexton Herman Duyker Herb Khare Henry Kerschen Henrik Wester Henrik Persson Henrik Abildhauge Andersen Henri Clinch Henning Wackernagel Hely Heiden Healy Hazen Hay HassImaster Hassan Hartusch Hartney Harley Harley

Andreas Lupieri Andreas Koch Andreas Happe Andreas Flato Andreas Bjärnemalm Andreas Bettsteller Andreas Andreas Andrea Martinelli Andrea "Cioffaz" André Reis Andre Luiz Lauria de Moura Anderson Anders Wrist Anders Linder-Madsen Andei Zhuravlev Andegård Anatoliy Sova analoguerogue Amraphel ampoliros Amormino Amaranthus altruism Alrek Aloysius Low Allian Allan Tam Allan Jensen Allan D Meling AlienPilgrim Ali Ovissi Alfred Angerer Alfio Macri Alexandre Nadeau Alexandre Henriques Leal Neto Alexandre Cranshoff Alexander Trimble **Alexander Shvarts** Alexander Napoli Alexander Lyakhov Alexander Krikun Alexander J Bateman Alexander Blomberg Alexander A. Alexander Alex von Hochtritt Alex Tromba Alex Tinnion Alex Stenlake Alex Stalker Alex Ries Alex Podgoredsky Alex Moffatt Alex Greenwood Alex Edwards Alex Donks Alex Aletheides Aleksandar Belovski Alec Anderson Aldazar alcaray Albertsen Alberto Guiral Albert Ricart Casadevall Albert Ng Albert Lee Alard Alan Webb Alan Millard

NorseSin nornagest Norman Rechlin Nonnast NonceDrive Noah Bast njdbickhart Njal Niseg Nino Dubin NinjaDebugger nilsterling Nilsson Nils Mueller Nils Meissner Nile Bernard Nikolaus Sheehan Niklas Lindén Niklas Johansson Nikita Booth Niesig Niels Christian Selchau-Mark Nicolas Kokot Nicolas Dufer Nicolas Barbezat Nicolas Ackad Nicola Went Nico Philipp NickAragua Nick P Nick Osmond Nick Magnum-Rowsdower Maxwell Nick Ireland Nick Hanson Nick Gyde Nick Cross Nick Caldwell Nick Nicholas Vitek Nicholas Guttenberg Nicholas Giranda Nicholas Nice Save Niccolò Nerbini Niall Smith Niall Mulready Nhikx Nerym Nephele Neojade Nemesix Nelson nelouse Neljaba Nekator

Harald Hellerud Hap Perry Hansen Hans Kristian S Gustavsen Hannes Rosner Hankins Hamilton Haldur Haiko Meyer Hadley Shurmer Haate H. Jacob Seilo Gutiérrez Gustavo Maldonado Gustav Ålander Gustafsson gunnergoz Gunnar Hogberg Gundacker Guinebault Fabrice Guillermo Peral Fontova Guillaume Menager Guillaume Levesque Guild Guido Moonen Guasch Grzegorz Koczyk Grunker grofaz Grobbendonk Grintch Grigori Borta Griffin McGuire Greyson Smith Greg Z Greg Polander Greg Deans greenedr00l Grayson Mitchell Gravetho Grant Chen Grant Lindsay Graham Starfelt Graham Eaton Graça Götz von Berlichingen gorkomatic Gordon Randall Gordon Berg Gor Tay

Alan How Alan Edwards Al aknic74 AKASlaphappy Ahti Tamm Ahmann Aerouge AeKae Adrienne AdrianPr Adrian Smith Adrian Hunter Adrián Hermida Camacho Adrian Adauli, Red Wizard of the Obisdian Order Adams Adam Woodings Adam Retterath Adam Norberg Adam M. Adam Luchjenbroers Adam Doochin Adam Delderfield Adam Canning Adam Bruno Adam Boyce Adam Blanch adam Adam Aceman Abreu abeteo Aaron Teich Aaron Masters Aaron Koch aaron corff Aaron Converse Aaron Chan Wei Chuen Aaron Byzantos Aaron Alberg Aaron Α 6apcyk 21stCenturyguy ☜☆RSF☆☞ ☆Royal Artisan Dirk☆ - MGT470 (Usd)

Copyright @ 2015 Wastelands Interactive. Name and logo of Wastelands Interactive, name and logo of WORLDS OF MAGIC are trademarks belonging to Wastelands Interactive. Name and logo od Lucid Dreamers Development are trademarks belonging to Lucid Dreamers Development. All rights reserved.