

RON DULIN
Prima Games
A Division of Random House, Inc.

3000 Lava Ridge Court, Ste. 100
Roseville, CA 95661
1-800-733-3000
www.primagames.com

The Prima Games logo is a registered trademark of Random House,
Inc., registered in the United States and other countries.
Primagames.com is a registered trademark of Random House, Inc.,
registered in the United States. Prima Games is a division of Random
House, Inc.
©2001-2005 Lionhead Studios Limited. All rights reserved. Lionhead,
the Lionhead logo, Black & White and the Black & White Logo are

trademarks or registered trademarks of Lionhead Studios Limited in the US and/or
other countries. Black & White® is a Lionhead® Studios brand. Electronic Arts, EA
and the EA logo are trademarks or registered trademarks of Electronic Arts Inc. in
the U.S. and/or other countries. Published and distributed by Electronic Arts. All
other trademarks are the property of their respective owners. EA™ is an Electronic
Arts™ brand.
No part of this book may be reproduced or transmitted in any form or by any
means, electronic or mechanical, including photocopying, recording, or by any
information storage or retrieval system without written permission from Electronic
Arts Inc.
Product Manager: Damien Waples
Editor: Alaina Yee
Please be advised that the ESRB Ratings icons, “EC”, “E”, “E10+”, “T”, “M”, “AO”,
and “RP” are trademarks owned by the Entertainment Software Association, and
may only be used with their permission and authority. For information regarding
whether a product has been rated by the ESRB, please visit www.esrb.org. For
permission to use the Ratings icons, please contact the ESA at esrblicenseinfo.com.
Important:
Prima Games has made every effort to determine that the information contained in
this book is accurate. However, the publisher makes no warranty, either expressed
or implied, as to the accuracy, effectiveness, or completeness of the material in this
book; nor does the publisher assume liability for damages, either incidental or
consequential, that may result from using the information in this book. The
publisher cannot provide information regarding game play, hints and strategies, or
problems with hardware or software. Questions should be directed to the support
numbers provided by the game and device manufacturers in their documentation.
Some game tricks require precise timing and may require repeated attempts before
the desired result is achieved.
ISBN: 0-7615-4147-0
Library of Congress Catalog Card Number: 2005920160
Printed in the United States of America
05 06 07 08 LL 10 9 8 7 6 5 4 3 2 1

TABLE OF CONTENTS

Basic Game Concepts 2
The City 2
Your Creature3
Resources3
Interacting with the World5
Construction 12
Villagers 14
Miracles 17
Scrolls 21

Time of Day 22
Good and Evil 23

Attributes 23
Impressiveness25
Force .29
Good and Evil 34

Buildings 38
Dwellings 38
Civic Buildings 41
Industrial Buildings 45
Walls and Roads 51
Embellishments 53
Military Buildings 56
Wonders57

Creatures 60
Choosing a Creature 61
Enemy Creatures 63
Raising Your Creature 64
Creature Roles 73
Creature Miracles 76
Creature Combat 77
Creature Alignment 78

Walkthrough 81
Land 1 81
Land 2 86
Land 3 89
Land 4 99
Land 5 111
Land 6 121
Land 7 133
Land 8 144
Land 9 155

ACKNOWLEDGEMENTS
We would like to thank the entire Black & White 2 team, as well as Electronic Arts’
Sergio Salvador and Kima Hayuk. Special thanks to Lionhead Studios’ Peter Jones,
Adrian Price, Tid Cooney, Michael J. Green, Stephen Goss, Phil Robinson, Iain
Wright, Dominic Oldrey, Scott Burfitt, Jamie Bury, Chris Berry, Grant Bolton, Andy
Barton, and Triston Attridge for providing assistance with this guide.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

2

Prima’s Official Game Guide

Before you start off down the road to
ultimate good or ultimate evil, there
are a few things you should know. In
this chapter, we cover the game’s
basics: cities and influence, the
interface, resources and villagers,
miracles, and other basics.

In the next chapter, we delve into
more advanced concepts: How does
Impressiveness work? How does
combat work? What makes you good
or evil? The big questions, finally
answered.

A quick word of advice: even if
you’re familiar with the original Black
& White, you should still read
through this section. Much has
changed, and there are new resources
and a more complex city-management
system, so familiarize yourself with
the new features.

Building a large, thriving city requires a
well-trained pet, hard-working villagers,
and occasional (or constant) bloodshed.

Although you are a deity, you are not
omnipotent. Your power is limited to
the area in which people believe in
you. That area is defined by your city,
at least until you can convince all the
people in the land to worship you.

In each land, you begin with a
small town, which you must build to
a thriving metropolis. You do this by
placing buildings, gathering
resources, and expanding your
influence ring until you can support a
large enough army to convince the
nonbelievers with your swords, or
until your city is so appealing they
can no longer resist your benevolent
ways. You can be a good god or an
evil god or any combination of the
two. But for either alignment, certain
factors remain constant.

Every city begins as a small plot
of land and a town center.

Your city is made up of buildings
and villagers. Each plays an important
role, and they are dependent on each
other. Villagers use and operate your
buildings, and the buildings you select
impact your villagers’ lives and
attitudes. This relationship is
complex, and we explore it in detail in
the next two chapters.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

THE CITY

3

www.primagames.com

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

YOUR CREATURE

Resources are your town’s building
blocks. Ore and wood are used to
construct buildings, while grain feeds
your people. Having plenty of all
three resources is vital, as without
them your city cannot expand, and
your people starve to death.

RESOURCES

Your creature is almost an entire
game unto himself. He’s your best
worker and your best soldier, but he
takes a great deal of training and
teaching to whip into shape.

Creatures can essentially do
anything you need done. They can
construct buildings, gather resources,
keep your people happy, or fight off
the enemy. But you need to teach
him what to do, and punish him
when he performs badly. Like you,
creatures can be good or evil.
Creatures need food, attention, and
sleep, and you must provide these
things for him. Your creature plays an
important role in the development of
your towns, but you play a very
important role in the development of
your creature.

Proper care and handling for your
creature is a complex but fun element
of the game. We cover it in depth in
the “Creatures” chapter.

Your creature is the most important part of
your village but can only develop with care
and encouragement—or with cruelty and a

slap across the face.

Two other resources are directly
beneficial to you: mana allows you to
cast miracles, and tribute is obtained
by completing objectives. Tribute acts
as a sort of godly currency, allowing
you to purchase new building types,
powerful miracles, and unique
features.

The three natural resources are the ingre-
dients for a successful city.

Grain

Grain is the only food your people
eat. It is produced at farms and
gathered by your people and placed
in storehouses. Each field produces
enough grain for a specific number of
people; you can increase its produc-
tivity by placing it on fertile land or
next to productivity-enhancing
buildings. Grain is a renewable
resource. When a field is emptied, its
grain grows back.

Prima’s Official Game Guide

4

Ore

Ore is the most valuable resource,
because it is nonrenewable. In early
lands, ore is abundant, but as you
progress, it becomes more and more
scarce. Mineworkers gather ore
(found in rocks around the map or in
mines) and place it in your
storehouse.

Mana

Mana is generated at altars, where
worshippers work tirelessly to show
you their devotion. Mana is used to
cast miracles, which can benefit your
people by protecting or healing them;
it can also destroy your enemies with
powerful destructive magic.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Hold the hand over a tree, mine, or
ore rock to see how much wood or ore
it produces.

You can replant trees in cleared-out
areas by picking up a tree from a
forest and planting it in the cleared
location. If the tree is placed too close
to a building, though, it becomes a
decorative tree and cannot foster a
new forest. Decorative trees are
marked with a ring around the trunk.

Wood

Wood, like grain, is a renewable
resource. Unlike grain, however, you
can run out of wood. New trees grow
where trees already exist, but if an
area is cleared of trees, no more
trees will grow. Foresters harvest
trees and place the wood in your
storehouse.

5

www.primagames.com

Tribute

Tribute is not a natural resource, and
it is not generated. Instead, it is
presented to you for completing
objectives. There is a limited amount
of tribute to be gained, and the most
powerful buildings are extremely
expensive. Don’t spend your tribute
thoughtlessly; when you buy
something with tribute, be sure it’s
something you really need.

Your View
The most immediate information
appears in the four corners of the
screen. The top left corner displays
information about your opponent.
This shows your opponent’s
nationality, role, population, and the
number of troops at his disposal.
This information is vital, because it
allows you to plan your own military
size accordingly.

Important information is presented in each
corner of the screen.

The top-right corner shows infor-
mation about your creature. Your
creature is your most important ally,
and his well-being is essential. This
display shows his current health, his
hunger, his need to poo, and his
current general Happiness.

The lower-right corner displays
your platoons, if you’ve recruited
any. A numbered flag represents each
individual platoon; zoom to a platoon
by clicking on a flag with the
Movement button. You can select
that platoon by clicking the flag with
the Action button.

The bottom-left corner shows every
town under your control. It also
shows you that town’s current desire,
flashing much-needed resources if the
town is getting low. Fulfilling your
villagers’ desires is important, and
you can get much more detailed
information about their desires at
your town center.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

INTERACTING WITH
THE WORLD

You have many options for taking
action in the world. Your primary
interface is your hand, a
metaphysical manifestation of your
power that operates within your
influence area. The hand allows you
to do almost anything: pick up
objects, move around the world,
gather resources, and construct
buildings. The interface is simple:
you have an Action button (left
mouse button) and a Movement
button (right mouse button).

There is also a handy menu
system, which allows you a bit more
flexibility in interacting with the
world and provides important infor-
mation about your town and its
inhabitants. The menus are not the
only place to find information,
though. Most of the time, the most
vital information is displayed right on
the screen.

Prima’s Official Game Guide

6

The Town Center provides important
information about your villagers’

desires and about the world beyond your
influence ring.

BUILDING POP-UPS AND ICONS
To get detailed information about any
of your buildings, hold the hand over
that building. This displays a series
of pop-up windows showing that
building’s attributes. The longer you
hold the hand over the building, the
more detailed this information
becomes. Holding the hand over the
building also brings up icons over the
building and neighboring buildings;
these icons indicate its effect on
nearby structures and their effect on
it. We cover building attributes in
more detail in the next chapter. If
you pick up a villager and hold him
over a clear spot of land, a pop-up
appears, showing his name, age, and
vital attributes.

Holding your hand over a building shows
you important statistics about the building

and its inhabitants.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

THE TOWN CENTER
To promote growth, you must pay
close attention to your villagers’
needs and wants. The best place to
understand your villagers’ desires is
at the Town Center.

This building is present in every
city, no matter how small. It is
already built when you enter a new
land, and it gives you vital infor-
mation about the land, your city, and
its inhabitants.

The Town Center is circular.
Around the outside are three
pedestals and a scroll, each of which
gives you specific information. The
resource pedestal shows you which
resource is most needed. The statue
on top shows you the resource type,
while the pedestal’s height shows you
how badly it’s needed. The next
pedestal displays your alignment. The
pedestal shrinks as it approaches
complete neutrality, then rises again
to show you how good or evil you
have become. The third pedestal
shows their desire to breed. As with
the resource pedestal, the statue on
the pedestal shows you what they
desire, while the pedestal’s height
tells you how much they desire it. On
the dais in the middle of the Town
Center is a rotating building. This is
the building your people desire most
at this moment.

The scroll on the front of the Town
Center may be the most important
element of this building. Here you
learn a great deal about your town,
from its Impressiveness to your
people’s Happiness to the likelihood
of taking over other towns in the
world. This scroll contains a great
deal of information, so check it often.

7

www.primagames.com

The Hand
The hand is more than a fancy cursor;
it’s your primary means of interacting
with the world. You can use it to
move around (by clicking the
Movement button on the ground and
dragging in the appropriate direction),
pitching your view (by clicking the
Movement button on the ground and
moving your mouse wheel), and for
zooming in and out (by spinning the
mouse wheel up and down).

The hand is your primary tool for inter-
acting with your town and its villagers.

The hand is also a context-
sensitive interface. By clicking the
Action button on an object, you
perform an action with that object. In
most cases, this involves picking
something up (or dropping what
you’re holding). Use this to quickly
gather resources, grab building
blueprints to create another building
of that type, or assign one of your
villagers to a job. Your hand is a very
useful tool, but it is only available in
areas where you have power.

INFLUENCE RING
Your believers give you power, but
that power is limited, both by the
number of believers and the size of
your city. The area in which you
operate is called the “influence ring,”
and it is denoted by an actual ring—a
green border around your city. Only
in this area can you directly interact
with the world. You can use the hand
only within your influence ring.

Your influence ring dictates the
geographical limit of your power.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Check the pop-up statistics on your
storehouse often. Holding the hand
over the storehouse displays your
villagers’ desire for each natural
resource and how much food is
consumed by your military.

Double-clicking the Movement button
on any spot in the world immediately
zooms you to that location.

Prima’s Official Game Guide

8

As your population grows, so does
your influence ring. Buildings also
increase your influence, and every
building has a very specific effect on
your border (these statistics are
located in the “Buildings” chapter).
As your city grows, so does your
power to affect the land; therefore, it
is important that your city thrives
and grows.

You can throw any object you can
pick up. Throwing heavy rocks
damages enemy structures (or your
own), and throwing people hurts (and
often kills) them.

To throw an object, pick it up.
With the object in hand, hold down
the Action button, then move the
mouse back and forth. The faster you
rock the mouse, the more force you
put behind your throw. Release the
Action button to release the object. It
sails across the landscape, bouncing
and rolling until it finally settles.

Practice throwing often, so you
have more precision over your aim
and distance.

HAND IMPROVEMENTS
To make your hand even more useful,
purchase hand improvements from
the Tribute menu.

Hand Forcing

Tribute cost: 20,000
Hand Forcing allows you to transform
your hand from the metaphysical to
the physical. Hold down the Action
button and rock the mouse back and
forth. You can bash items or knock
your villagers around. The harder you
move the mouse, the harder you hit.
In general, you can only use Forcing
in your influence ring, though in
some special Challenges you are
allowed to use it elsewhere.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

When you take over every neutral or
enemy city in a land, the influence
ring disappears, and you can use your
hand anywhere.

THROWING
In addition to picking up and
dropping objects, you can also throw
objects with the hand. Throwing is an
important feature. Though it is the
subject of some simple challenges,
these are just practice for the larger
purpose: throwing miracles.

Miracles are essentially spells.
Some are destructive to your
enemies, such as the lightning
miracle, and some are beneficial to
your people, such as the heal
miracle. You can throw miracles
outside of your influence ring, killing
enemy troops before they reach your
borders, or healing your own troops
in combat.

Throwing miracles can turn the tide of a
battle, so practice throwing objects to get a

feel for it.

9

www.primagames.com

Hand Gestures

Tribute cost: 15,000
Hand Gestures allow you to cast miracles
without having to select them. Veterans of
the original Black & White will already be
familiar with gestures. For those new to
the game, see the “Miracles” section of
this chapter for the associated gestures.

Hand Multi Pick Up

Tribute cost: 15,000
The Hand Multi Pick Up is the most
useful of the hand improvements;
this upgrade allows you to pick up
multiple villagers, animals, or trees
from the landscape, then drop them
one at a time wherever you choose.
This makes assigning disciples and
gathering wood a much easier task.
However, this improvement does not
work with rocks or ore.

To pick up multiple objects, move
the hand over the object you want to
pick up, then hold down the Action
button. Keep the button pressed, and
move the hand over other objects of
its type. The hand acts like a vacuum,
sucking up any object of that type
you pass over. You can drop the
objects one at a time, or drop them
more quickly by clicking and holding
down the Action button again. You
can also use this upgrade to clean up
dead bodies after a battle.

The Hand Multi Pick Up upgrade is
useful for quickly assigning multiple

villagers to jobs.

The Toolbar
In addition to the hand, the game
also gives you a series of toolbar
menus that allow you to build
structures, purchase new buildings
and upgrades, see vital information
about your creature and your city,
and much more.

CONSTRUCTION MENU
From the Construction menu, you can
select building blueprints and see how
many of each building type you have
already built. The main Construction menu
lists buildings that your people desire to
build, starting with the most desired
building and ending with the least. The
menu is broken into submenus, sorting the
buildings by type.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

10

CREATURE LEARNING MENU
The Creature Learning menu shows you all
actions your creature has learned to do and
whether or not he has learned if an action is
good or bad. Click on any action to reward
or punish your creature for that action,
whether or not he is currently performing it.
This menu is broken down into actions for
which he’s been punished or rewarded and
for those he hasn’t.

CREATURE ROLES MENU
From this menu, assign a role to your
creature. You can also see your
creature’s alignment and his Free
Will level. These concepts are
explained in more detail in the
“Creature” chapter.

TRIBUTE MENU
The Tribute menu allows you to
spend your tribute on new buildings,
miracles, creature miracles and toys,
wonders, and a variety of other
useful items and upgrades. The
Tribute menu is broken down into
submenus, sorting the available items
by type.

Purchase new building blueprints, new
miracles, and other upgrades and items

from the Tribute menu.

MIRACLES MENU
The Miracles menu displays the
miracles you’ve purchased, the amount
of mana available, and the gesture for
each miracle (if you’ve purchased the
Hand Gestures upgrade). From this
menu, you can select miracles to cast
directly by clicking on its icon.

OBJECTIVES MENU
The Objectives menu shows you all
available objectives for the current
land and your progress toward
completing them. The Main Objective
menu displays all objectives and is
broken down into submenus,
organizing the objectives by type.

STATISTICS MENU
The Statistics menu shows you a
great deal of important information
about your town and your people.
The default view is the population
submenu, which displays information
about your villagers’ gender, age, and
military status. Other submenus show
you information about your
buildings, your creature, and your
villagers’ jobs.

The Statistics menu displays important
information about your town and its

villagers.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

11

www.primagames.com

Keyboard Shortcuts
If neither the hand nor the toolbar
suit your needs, these keyboard
shortcuts can make your interaction
with the game even easier.

GENERAL
T Toggle tooltip

verbosity
O Open objectives

window
W Toggle subtitles

on/off
a 1 – 9 Place bookmark
S 1 – 9 Jump to bookmark
] Step forward

through bookmarks
[Step back through

bookmarks
d or N Cancel action
a S Take screenshot
q Pause/show main

menu

MAIN MENU
L Load game
S Save game
Q Quit

MOVEMENT
S Scroll right
A Scroll left
W Scroll forward
Z Scroll back
s W Pitch down
s Z Pitch up
s S Rotate right
s A Rotate left
c W Zoom in
c Z Zoom out
c S Rotate right
c A Rotate left

TOWNS AND VILLAGER
INFORMATION

z Zoom to town
center

E Zoom to enemy
capital town center

N Show villager
names

S Show villager infor-
mation

> Step forward
through all town
centers on land

< Step back through
all town centers on
land

c S Quick save
c L Quick load

MILITARY
c 1 – 9 Assign platoon to

number (works with
multiple platoons)

1 – 9 Select platoon
+ Step forward

through platoons
- Step back through

platoons

CREATURE
C Center on creature
L Toggle leash
R Cycle creature roles
O Select creature in

soldier role

TOOLBAR
1 Toggle Construction

menu
2 Toggle Creature

Learning menu
3 Toggle Creature

Roles menu
4 Toggle Tribute menu
5 Toggle Miracles menu
6 Toggle Objectives

menu
7 Toggle Statistics

menu

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

12

Building from the Town Center
The building your people desire most
is always displayed in the center
section of your Town Center. To build
this structure, just click the Action
button on the rotating blueprint, then
drag it to the landscape. When it is
correctly positioned, click the Action
button again to lay the foundation.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Bookmarks

Bookmarks are a great way to jump
around to important locations.

Are you tired of constantly
scrolling over to your storehouse
to check resources? Annoyed by
having to move across your huge
metropolis to see if your epic
miracle is charged? Bookmarks are
an excellent way to quickly jump
around your town or to important
locations on the map. You can
have up to nine bookmarks. To set
a bookmark, press a , then press
any of the number keys 1 to 9 .
The bookmark is placed in your
view’s center, and they can be
placed anywhere on the map. To
jump to a bookmark, press s
and its assigned number. To cycle
through your bookmarks, press [
or] .

There are three ways to place
buildings in your town. Each involves
a similar process. You must drag a
blueprint to the town and place it,
which creates a foundation. Place
materials near the foundation, at
which point your villagers, your
creature, or you must construct the
building.

CONSTRUCTION

To rotate a blueprint, hold the Action
button as you lay the foundation,
then rotate the mouse. When the
blueprint is in the correct position,
click the Action button again to lay
the foundation.

Building with the Hand
You can quickly lay multiple
foundations for the same building type
by using the hand. Click and hold the
Action button on any building, then
drag the mouse away from the
building. This places that building’s
blueprint in your hand. You can now
place the foundation normally. Repeat
as needed. This technique cannot be
used with fields/meadows, store-
houses, altars, armouries, creature
pens, and wonders, which must be
built from the town center or the
Construction menu.

You can add materials to a
foundation, which saves your workers
the trouble of having to haul them.
Grab the needed wood or ore from the
storehouse; or just uproot a tree, then
drop the resources on the foundation.

13

www.primagames.com

Using the hand to drag blueprints from
other buildings is a great way to build

dwellings.

Using the Construction Menu
The final, and often easiest, way to
place a foundation is through the
Construction menu. Open the menu,
then click the Action button on the
building you want to construct. This
places the blueprint in your hand,
and you can place it on the map
normally. Only items you’ve
purchased or have access to appear
in the Construction menu.

Other Building Options
Building is simple and quick, but
there are several factors that can
make it even simpler and quicker.

BUILDING ROADS AND WALLS
Roads are a great way to keep your
people moving quickly. To build a
road, just click the Action button on
the section of an existing road where
you want the new road to start. Then
drag away. The road blueprint follows
the path you trace; anchor it by
clicking the Action button again.
When you reach the desired end of
your new road, click the Action
button twice to complete the road.
Roads are built automatically and do
not require resources.

Walls work in a similar fashion,
though they can also be built without
connecting to an existing wall. The
only rule is that a wall starts within
your area of influence. You can
extend beyond it at the point, as long
as you have the ore to complete.
Unlike roads, walls require manual
construction.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

When placing a building near a road, the
building automatically snaps into position
so that its door is facing the road.

GOD-BUILDING
To expedite construction, you can use
God-building. This allows you to grab
resources and build structures
yourself, by clicking and holding the
Action button over a foundation
while you have a handful of needed
materials. God-building wastes
materials, however, as it uses more
than the required amount for
construction. Use it sparingly in
lands with low ore quantities or
sparse forests.

God-building is fast, but it wastes resources.

Prima’s Official Game Guide

14

CREATURE BUILDING
You can also order your creature to
construct buildings. He starts as a
very slow builder, but you can
purchase upgrades from the Tribute
menu to improve his building skill.

DESTROYING BUILDINGS
If you need to clear a foundation or
destroy a structure you’ve already
built, use the Destruction tool. This
tool is located at the end of the
Construction menu (and all its
submenus). Click on it, then click on
the building you want to destroy. To
avoid having to scroll through the
entire menu to grab the tool, just click
on one of the submenus with fewer
items, such as Walls and Roads.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Your villagers eat, work, and play (when
permitted).

Villager Life Cycle
Your villagers have a fairly simple life.
They wake up early, go to work, try to
find some entertainment in the
evening, then go to sleep. They do this
every day of their middle adult lives.

Until age 18, villagers are children and
cannot perform work. After age 80,
villagers become elderly. They still perform
jobs they’ve been assigned (very slowly),
but you can’t assign them new jobs. The
harder you work your villagers, the shorter
their life spans become. Happy people live
long, healthy lives, while overly productive
people live short, grueling lives.

Each villager needs food to
survive. Holding your hand over a
field shows you how many villagers it
can provide for during a normal
growth cycle, which gives you a good
idea how many fields you need to
support your population. If your
storehouse is being depleted daily,
you need more fields.

Neither children nor the elderly can be
assigned to jobs.

VILLAGERS
Villagers are the people who worship
you, who believe in you. They are the
ones who make your town viable and
give you your power. Without
villagers, you would be nothing. But
that relationship goes both ways.
Much of your alignment depends on
how you treat your villagers, whether
you try to give them a happy,
enjoyable life full of fun and rest, or
work them to an early grave, then
toss their corpses around for everyone
to see. (Alignment is covered in more
detail in the next chapter).

For now, let’s concentrate on what
your villagers can do for you.
Villagers try to fulfill their own
needs. If the town needs food, they
go to the fields and farm. If it needs
wood, they chop down trees. But you
can take more direct control over
your villagers, assigning them to
disciple roles.

15

www.primagames.com

Disciple Roles
Disciple roles are specific jobs to
which your villagers are assigned.
Disciples won’t be the only people
doing the job, but they do it exclu-
sively, always performing the same
role until they are assigned another
one or until the current job is
cleared.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

BUILDER
A builder looks for unfinished
structures in your city, carries
materials to the job site, then builds
until the materials are gone, at which
point he repeats the process. Builders
are excellent during times of quick
expansion, but they go to waste when
construction slows down, because
they have very little work to do. It’s
good to have a number of builders
when you first start setting up a
town, but give them other jobs or
clear them of their building duties
after you establish yourself. You can
always create more builders later.

FARMER
Farmers work the field, hauling grain
to your storehouse endlessly from
sunup to sunset. Every town needs
plenty of farmers to ensure there is
always an ample supply of food for
civilians and soldiers. To create a
farmer, pick up a villager and drop
him on a field.

To clear a villager’s job and return him to free-
agent status, pick up the villager and shake
him vigorously (by moving the mouse back
and forth). He drops to the ground, safe and
sound, free of his assigned duties.

BREEDER
A breeder’s only job is making
babies. Female breeders look for a
mate, do their business, then wait
until a child is born. Once that child
is delivered, they start the hunt over
again. Male breeders are continually
on the lookout for a mate, performing
their assigned job with any and every
available female. Because of this,
male breeders are much better for
quickly expanding your population,
while female breeders are better for
slow growth. To create a breeder, pick
up a villager and drop him or her
over any villager of the opposite sex.

Breeders have one-track minds.

To see how many villagers you have
working in each disciple role, hold your
hand over the scroll on the town center.

FORESTER
Foresters chop down trees and haul
the lumber back to your storehouse.
They slowly clear out forests, moving
farther out as they clear away the
closest trees. Though wood is a vital
part of your town, it’s always a bad
idea to create too many foresters. An
army of foresters can clear out a huge
area of all its wood in a short time,
preventing new trees from growing
back. To create a forester, drop a
villager near any tree.

Prima’s Official Game Guide

16

Villager Enhancements
In each land, you begin with a set
number of men and women. However,
you can always bring more if you’re
willing to spend the tribute.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

MINEWORKER
Mineworkers gather ore from mines
and from ore rocks. Because ore is
nonrenewable, you should make as
many mineworkers as you can early
on. This way, when any mines near
your town are cleared out, the
mineworkers head out in search of
other available mines, taking the
precious ore that would otherwise go
to your foes. Create mineworkers by
dropping a villager onto a mine or
near an ore rock.

Mineworkers harvest ore, your most
valuable natural resource.

REFINER
Refineries are buildings that process
your natural resources, increasing the
amount gathered before it is placed
in the storehouse. Refineries won’t
operate without refiners, though.
There are three refineries—granaries
for grain, lumber mills for wood, and
smelters for ore. Each refinery can
hold a minimum of eight refiners. To
create a refiner, drop a villager onto a
refinery.

Foresters won’t chop down trees
you’ve planted as decoration near
buildings.

WORSHIPPER
There are two types of worshippers:
those who work at your altar, and
those that work at your wonders. At
an altar, a worshipper praises you
through an endless dance of devotion,
generating the mana needed to cast
miracles. At a wonder, a worshipper
dances around the great building,
helping it charge its epic miracle.
Worshippers never stop their work
and are fed automatically from your
stores. To create a worshipper, drop a
villager near an altar or a wonder.

Worshippers work tirelessly to earn you
mana and charge your wonders.

When you drop a villager on an altar,
make sure you aren’t sacrificing him,
unless you intend to. Sacrificing a
villager gives you a quick mana boost
but is a very evil act. Drop would-be
worshippers in the altar’s inside area;
drop sacrifices into the altar’s sacri-
ficial fire.

17

www.primagames.com

This bonus is identical to the One
Male bonus, except your extra
villager is a female. The price
structure is the same. The prices for
men and women are independent of
each other, so if you’ve bought five
extra men, the price for the first extra
woman is still only 5,000 tribute.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

ONE MAN

Tribute cost: 5,000
This bonus, purchased from the Tribute
menu, allows you to bring an extra male
over from the previous land. This allows
you to get a slight edge in production or in
military recruitment. You can purchase this
bonus as many times as you can afford;
with each purchase, you gain an additional
male villager at the beginning of the next
land. However, with each purchase, the
price increases. Here’s the price structure (in
tribute) for the first 10 purchases:

First: 5,000
Second: 5,500
Third: 6,050
Fourth: 6,655
Fifth: 7,320

Sixth: 8,052
Seventh: 8,857
Eighth: 9,743
Ninth: 10,716
Tenth: 11,787

Miracles are magical effects that can
help your people or destroy your
enemies. Pick them up from the altar,
access them from the Miracles menu, or
cast them using gestures (see sidebar).

Miracles are cast in two ways:
first, you can pour the miracle by
clicking the Action button on the
location you want it to be cast. This
is only applicable within your
influence ring. To cast outside your
influence ring, you must throw the
miracle, which is the second method.
This is why throwing is so important:
with precise aim, you can change the
result of a battle before enemy troops
even reach your city, or you can heal
your troops in the field when they are
out of your influence range.

You have six miracles: fire, water,
heal, lightning, shield, and meteor.
Your creature has access to four of
these: fire, heal, lightning, and water.
Creature miracles are covered in the
“Creatures” chapter.

Miracles are accessible from the altar,
where mana is generated.

MIRACLES

ONE WOMAN

Tribute cost: 5,000

Prima’s Official Game Guide

18

Fire Miracle

Tribute cost: 60,000
Mana cost: 2,000

The fire miracle is great against enemy
buildings and enemy troops, and it’s especially
effective against enemy catapults. It has a
lower mana cost than other destructive
miracles, making it a cheap, effective weapon
against invading troops. Just pour it on an
enemy platoon or toss it at them before they
reach your influence ring.

Heal Miracle

Tribute cost: 20,000
Mana cost: 1,000

This handy miracle allows you to restore
your creature or wounded villagers or
soldiers to full health. It won’t work on the
dead, so use it before too many of your
soldiers fall. Toss the heal miracle at
friendly platoons outside your influence
ring, or pour them onto defending troops
near your city. Healing always pushes
your alignment toward good.

Heal your creature during combat to keep
him up and stomping.

Lightning Miracle

Tribute cost: 90,000
Mana cost: 5,000

A devastating destruction spell, the lightning
miracle sends a deadly jolt of electricity
through any enemy it comes near. The
lightning miracle is especially great when
thrown. Unlike the fire or meteor miracles
(which only affect a single location), the
lightning miracle affects any enemies in its
path as long as it is moving. It’s a great way to
clear out large groups of encroaching enemies
long before they reach your walls.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

19

www.primagames.com

Meteor Miracle

Tribute cost: 150,000
Mana cost: 7,500

The meteor miracle only affects a
single area, but it has a devastating
effect on its targets. The meteor
miracle calls down a rain of fiery
meteors, obliterating anything in the
area. Its radius of effect is
moderately large and can take out a
huge platoon very easily. The one
drawback, other than its high mana
cost, is the slight delay between
casting and effect. If the enemy
notices the meteors’ approach
(marked by a visible glowing circle),
they have a short time to get out of
the way before it strikes.

The meteor miracle is devastating but only
affects a limited area.

Shield Miracle

Tribute cost: 30,000
Mana cost: 1,250

The shield miracle temporarily
protects villagers or soldiers from
taking damage, whether from attacks
or miracles. It is a temporary moment
of invulnerability that can swing a
battle in your favor. To cast the
shield miracle, click and hold the
Action button in the center of the
area you want to protect. A circle
appears. Drag the circle out until it
covers the entire area you want to
shield. Release the Action button to
create the shield.

Water Miracle

Tribute cost: 0
Mana cost: 750

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

20

The water miracle is available
automatically in Land 4; you don’t
have to purchase it. This miracle has
the lowest mana cost of any miracle,
but that does not make it any less
important. Use the water miracle to
extinguish fires set by marauding
enemies. More importantly, though,
use it to water fields and trees,
causing grain or saplings to grow
more quickly.

VOLCANO
The Volcano is the most destructive
of the epic miracles and is also the
most expensive. It tears up the
landscape as a massive mountain
rises from the ground, spewing fiery
rocks and lava down on everything
below it.

Epic miracles can quickly tilt the
balance of power.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Use the water miracle on trees and
fields often to ensure a constant
supply of food and wood.

Hand Gestures
Standard miracles can be cast using
hand gestures, but you must first
purchase the Hand Gesture upgrade
from the Tribute menu. To use a
gesture, first draw a spiral gesture,
followed by the associated miracle
gesture. When done correctly, the
gesture burns momentarily on the
landscape, and the miracle is cast. It
takes some practice. You can also
press 5 to have the Miracles menu
onscreen. Then click on one to cast it
(providing you have mana for that
miracle). The gesture required to cast
each of the miracles is shown below.

Fire Heal

Epic Miracles
Epic miracles are produced at
wonders and are devastating to the
enemy. They are large-scale and
occasionally earth-shattering. Each of
the four Epic wonders has an
associated Epic miracle; charge them
by assigning worshippers to work at
the wonder. The player can cast an
Epic miracle anywhere except within
enemy influence. Epic miracles are
covered in the “Wonders” section of
this book, but the following is a brief
rundown of their effects.

EARTHQUAKE
The Earthquake wonder causes a
massive jolt to shake the landscape,
damaging all buildings and people
caught in its path.

HURRICANE
The Hurricane sends a large wind
ripping through an enemy town,
tearing down buildings and sending
the people flying. It is ineffective
against walls.

SIREN
The Siren sings her magical song to
neutral and enemy villagers and
troops, immediately converting them
to new villagers for your town.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

21

www.primagames.com

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Bronze scrolls initiate tutorials. These
teach you everything from picking up
and dropping items to creating
breeders and managing your resource
supplies. Bronze scrolls are usually
optional, but their lessons are
important and often grant you a
tribute reward for completing them.

Gold Scrolls

Gold scrolls appear when a land has
been completely converted to your side,
whether through force or through
benevolence. Clicking a gold scroll with
the Action button usually advances you
to the next land (somtimes they take
you to the tutorial), but you are given
an opportunity to confirm your desire
to move on. It’s often a good idea to
stick around once a land is yours to
complete any optional objectives that
remain.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Lightning Meteor

Shield Water

Repeat last miracle

SCROLLS
During your journey through the nine
lands, you come across scrolls, which
come in three colors: bronze, gold,
and silver. Each has a different
function and is important in its own
right. To use a scroll, click it with the
Action button.

Bronze Scrolls

Prima’s Official Game Guide

22

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Basic Game
Concepts

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Silver Scrolls

Silver scrolls initiate Silver Scroll
Challenges. These are optional
minigames, usually unrelated to the
primary mission. They often carry a
significant tribute reward for
completion, so complete every Silver
Scroll Challenge you find.

The clock is not a standard clock.
It’s broken up into 24 hours, each
represented by a line. The top of the
clock is noon, and the very bottom is
midnight. The clock also has three
other symbols, which represent your
people’s behavior. They begin working
at around 5 AM, represented by a
figure holding a shovel. They look for
entertainment at 8 PM, represented
by drama masks and a musical note.
At midnight, they go to sleep.

Changing the clock does not make
time pass more quickly. Your villagers
still age at the same rate, so making
a day pass quickly does not affect
their life span.

What a beautiful sunrise. Let’s
watch it again.

TIME OF DAY
As a deity, you have control over the
time of day. To change the time, click
and hold the Action button anywhere
on the sky. A clock appears on which
you can rotate the hand and choose
the time. This is useful for getting a
little extra work out of your villagers.
Also, certain Silver Scroll Challenges
require you to perform actions at
certain times.

23

www.primagames.com

There’s a war going on in Black &
White 2, and it’s larger than the
battle between you and your adver-
saries. Running through the game is a
constant battle between light and
dark, good and evil. You have a
choice: Are you a kind deity? Or an
angry, vengeful god? Or do you want
to strike a balance between both,
remaining neutral and reaping the
benefits of good and evil?

A good town, filled with happy residents.
Every action you take in the game

has a slight impact on your
alignment. Simply choosing a
building and where to place it affects
your people in some way, and that, in
turn, affects your alignment. The
large decisions have an even greater
impact. Do you capture foreigner’s
hearts through Impressiveness? Or
crush them under the marching boots
of your platoons? Or a combination
of both?

In this chapter, we cover some of
the larger concepts in the game, such
as Impressiveness and military
advancement, the city and building
attributes that affect your people,
and what actions shift you toward
good or evil and by how much.

Hold your hand over the scroll on the
town center to see a list of attributes
that detail your town and villagers’
various qualities. These attributes are
extremely important and vary signifi-
cantly based on whether you are
good or evil.

The town center shows you important
statistics about your city.

Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter V

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

ATTRIBUTES

An evil town filled with hard-working
sad-sacks.

Prima’s Official Game Guide

24

Male/Female Ratio
This rating tells you the number of male
and female villagers in your city. This
ratio is important for gods planning to
recruit a large army, because only men
can become soldiers. Your male
population is the total number of males
belonging to the town,which includes
current troops. Any males assigned to
disciple roles need to be cleared before
they can join the military.

Adult Population
The Adult Population rating tells you
how many adults currently occupy
your town. The first number is the
total number of adults; the second
number is the total number of
housing spots available. If the icon
next to the number is green, you
have a surplus of homes. If it is
yellow, you are close to capacity. If it
is red, you do not have enough
homes and should build more soon.

Child Population
The Child Population rating tells you
how many villagers under 18 are
currently residing in your town. Child
housing is different than adult
housing, and each dwelling type has
both an adult and a child housing
capacity. If you have many children,
consider building a nursery to give
them something to do during the day.
Also remember that these children
will soon be adults and will need
adult housing once they reach 18.

Children aren’t good for much, but they
grow up quickly.

Birth Rate
Your city’s Birth Rate is affected by
how many breeders you have and by
buildings that increase the rate in
nearby housing (such as nurseries,
fertility statues, and taverns). A high
Birth Rate allows you to become
more productive and have larger
armies sooner, but if you can’t
expand fast enough to accommodate
the children when they turn 18, it has
a detrimental effect on your people’s
Happiness and on your
Impressiveness. A low Birth Rate
allows your town to grow at a more
manageable pace, but if facing an
aggressive enemy, you may find
yourself overrun if you’re short on
workers and soldiers.

Nurseries and fertility statues can increase
the Birth Rate of your people.

Happiness
The Happiness rating shows how
happy, on average, your people are.
Good gods want to emphasize
happiness, as happy people live
longer, which increases your
population and has a long-term
positive effect on your alignment.

Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter V

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

25

www.primagames.com

Happiness is affected by many
factors. High-capacity buildings, such
as some dwelling types placed too
close together, have a detrimental
effect. Refineries have a very
negative effect on Happiness when
placed near homes. Trying to increase
production too much will also
negatively affect Happiness. There
are many buildings available that
increase Happiness, including
amphitheaters, taverns, and baths.
Most buildings that increase
Happiness, however, have a negative
effect on productivity.

Productivity
Productivity measures how hard your
people are working. Hard workers
produce more, but they are unhappier
and live shorter lives. Evil gods want
to emphasize Productivity, placing
buildings such as prisons and placing
embellishments such as punishment
spikes. Prisons and punishment
spikes increase Productivity at the
expense of Happiness, but there are
ways to increase Productivity without
a negative Happiness impact.
Granaries have a positive Productivity
impact on fields, and lumber mills
have a Productivity increase on all
buildings in the vicinity.

Prisons are an effective way to increase
Productivity.

Capacity
Though not listed at the town center,
Capacity is an attribute that affects
almost every building. Some
buildings have a flat Capacity, which
cannot be increased. But others, such
as dwellings and refineries, can have
their Capacity increased by placing
them near buildings with positive
Capacity bonuses. See the next
chapter for every building’s effect on
neighboring buildings.

Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter V

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

The final rating listed on your town
center scroll is Impressiveness. Every
city has an Impressiveness rating.
Each building adds to this rating,
however slightly, and where you
place buildings increases or
decreases the rating. Your city’s
Impressiveness, not to be confused
with your buildings’ Impressiveness
ratings, is the cumulative total of
many factors. Your people, your city
layout, the type and variety of
buildings you’ve constructed, the
number of people in your city: each
of these factors plays a role in deter-
mining how attractive your city is to
immigrants.

An impressive city attracts migrants.

IMPRESSIVENESS

Prima’s Official Game Guide

26

Good gods want to attract
migrants. That’s how they conquer
towns. Attacking is an evil act, and
so the only good option is to build a
city so wonderful, so full of happy,
bustling residents enjoying the
luxuries you’ve provided, that
foreigners can’t resist packing up
their things and moving in.

Evil gods, on the other hand,
should try to limit their
Impressiveness. It’s not necessary
(you can always turn migrants away,
which makes you more evil), but
keeping a low Impressiveness rating
leaves you more towns to conquer
and more people to subjugate. A truly
evil god will likely achieve a lower
Impressiveness without much
trouble, because your alignment has
a significant effect on
Impressiveness.

Impressiveness Potential
and Modifiers
Your Impressiveness potential is the
combined base Impressiveness of all
your buildings. Every building
available, no matter how vile or ugly,
has a base Impressiveness rating,
unmodified by other factors, such as
location and roads. When a building
is placed, numerous factors can
increase or decrease its individual
Impressiveness, but the base rating is
the same for all buildings of that type.

So, your Impressiveness potential
is the combined base ratings of all
buildings in your town, unmodified.
This potential rating bears little
resemblance to your actual
Impressiveness rating, because many
modifiers are at work, affecting it in
positive and negative ways.

Every building has a base Impressiveness
rating, but many factors affect it.

ALIGNMENT
The first modifier is your alignment. The
more benevolent you are, the higher
your rating. The more evil you are, the
lower your rating. Players with a good
alignment receive a 40 Impressiveness
bonus for each percentage point in their
alignment. Evil players receive a
penalty of 40 Impressiveness for each
percentage point in their alignment. So,
a 10 percent good player would receive
a 400 Impressiveness bonus, while a 10
percent evil player has a 400 deficit.
The maximum benefit is 4,000 for a
100 percent good deity, and the
maximum penalty is 4,000, for a 100
percent evil deity.

POPULATION
The Population modifier factors in
the size of your housed population,
not your total population. It is the
opposite of the Homelessness rating,
though the bonus for each housed
villager is much smaller than the
penalty for homeless villagers. You
receive a small bonus for every
villager with a roof over their head,
whether it’s a hovel or a mansion.

HOMELESSNESS
On the other hand, not having homes
is severely detrimental to your
Impressiveness. For every homeless
resident, you receive a penalty of 18
points to your Impressiveness. This
penalty adds up quickly, so make
creating dwellings a very high priority
for any god trying to attract migrants.

Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter V

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

27

www.primagames.com

Build homes for your people. A high
Homelessness rating is very detrimental to

your city’s Impressiveness.

TOWN LAYOUT
The Town Layout modifier considers
only one factor: are your buildings
connected to roads? For every building
connected to a road, you receive a 22
point bonus to Impressiveness in this
category. In huge cities, this bonus can
be tremendous, so leave room for
roads when developing. Roads cost
nothing, making this significant bonus
easy to achieve.

PLACEMENT
A building’s Impressiveness is
affected by where you place it.
Impressive land, usually higher
ground, has a positive effect on
Impressiveness, while ugly
landscape, such as parched ground,
has a negative effect. Most landscape
has no impact, but finding impressive
areas can add a great deal to a
building’s Impressiveness, sometimes
raising a base 40 building to well
over 200. The placement modifier
takes all positive and negative
landscape modifiers into effect,
reflecting how your building
placement has affected your overall
Impressiveness.

BUILDING VARIETY
This is the most problematic
Impressiveness modifier. Building
more than a single building type has
a detrimental effect on your town's
overall Impressiveness. Every time
you build a duplicate building, your
overall Impressiveness is slightly
penalized. With each subsequent
duplicate building, that penalty gets
greater. Though each building still
has an overall positive effect, it
becomes a case of diminishing
returns, with expensive buildings
providing little Impressiveness if you
build too many. There is a cap to this
penalty: a building will never have
less than 45 percent of its potential
Impressiveness. With certain
buildings, such as taverns and
temples, the Happiness bonus to
your alignment slightly offsets the
duplicate building penalty, but not by
much. In general, it's best to build as
many different buildings as you
possibly can.

There are two building types that
are less affected by this modifier.
Multiple similar dwellings have a very
small Building Variety penalty, though
it can add up in very large towns.
Embellishments (such as lamps,
meadows, and punishment spikes),
also have a very minor duplicate
building penalty, so you can build a
great many embellishments without a
significant drop in their individual
Impressiveness rating.

Constructing too many of the same
building type penalizes your

Impressiveness.

Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter V

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

28

SECURITY
The security modifier is a large bonus
received if your town is completely
enclosed in walls. This bonus is
nullified if you expand beyond your
walls but remains intact if your gates
are open.

Migrations
As your Impressiveness increases,
people begin migrating. Each enemy
and neutral town has a required
Impressiveness rating. After you meet
this rating, that town is captured, and
its people begin packing up their
resources and migrating to your town.
Neutral towns typically have lower
required Impressiveness ratings,
while enemy towns are much harder
to capture.

Your town needs an even higher
rating to attract more distant towns.
Also, the farther away a town, the
higher your Imppressiveness rating
needs to be to attract them.

When a group of migrants reaches
your influence ring, they wait for you
to accept or reject them. If you
accept them (by grabbing their flag
and dropping it within your influence
ring), you receive all of the resources
they’ve brought, and the people are
added to your population. If you
reject them, they return to their town,
and you receive nothing.

Migrants will travel a great distance to join
a very impressive city.

If a migration reaches your ring
while enemy forces are nearby, these
enemy forces are very likely to kill
them if you accept the migrants into
your town. The moment a migration
is accepted, the people become your
people and as such are fair game for
your enemies. To save them from
being slaughtered at your borders,
pick them up as soon as you accept
them, and drop them within the
safety of your walls. If you can’t grab
members of the migration because
they are still beyond your influence,
open any gatehouses before accepting
the migration, and have troops
standing by to attack any intruders.
The migrants begin moving toward
the open gate, at which point you can
pick them up as soon as they cross
the border of your ring. Just
remember to shut the gates when
you’re done.

Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter V

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

To see the makeup of a migration group, hold the
hand over the migration flag. This tells you how
many people are migrating and what resources they
are bringing with them.

29

www.primagames.com

Large armies are necessary for evil gods but
require a great deal of ore and food.

Platoons and Catapults
Your army is made up of platoons
and catapults. Platoons are created
at armories, swordsmen are created
at standard armories, and archers are
created at ranged armories. Catapults
are commissioned at the siege
workshop.

To recruit a platoon, grab the flag
from the top of the armory and place it
on the ground. Click and hold the
Action button, then drag the flag to
increase the platoon’s size; as you do
this, a ghosted platoon, showing its
size, appears on the ground. A platoon
must have at least five men, and there
is no upper limit; it can be as large as
the number of available recruits. To
decrease its size before commissioning
it, drag the flag back toward the center
of the ghosted platoon. Create ranged
platoons in the same way, using the
flag from the ranged armory.

A platoon must contain at least five soldiers
but can be as large as the number of

jobless men in your town.

Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter V

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Good gods use Impressiveness to slowly
convert neutral and enemy towns to
their side, but evil gods use brute force
to attack and conquer a town.

Build loads of housing to keep spare
capacity high, and therefore the Birth
Rate. Make some breeders as well.
Slums give you the most capacity. Buy
"Hovels" in the Tribute menu. They
increase in capacity when placed close
together.

Good gods will need a small army
to defend against intruders. But evil
gods should pour as many of their
resources into military building as
possible. Good gods need an army to
protect their city; evil gods need a
city that supports their army. Ore and
food are both vital to military
recruiting and upkeep, so a high
Productivity rating is essential. Fresh
recruits are always needed, so a high
Birth Rate is also important.

FORCE

Carry migrants into your town if enemy
troops are nearby.

When you capture a town with
Impressiveness, you don’t actually
take control of the town. It remains
on the map as a neutral, empty town.
This is one of the biggest distinctions
between capturing by force and
capturing with Impressiveness. Using
force gives you control over the
actual town, and its people and
resources remain there (unless you
physically move them).

Prima’s Official Game Guide

30

Catapults are your siege weapon,
able to break through enemy walls.
Commission catapults at the siege
workshop; and each one requires 10
males to operate. Catapults are very
fragile and can be destroyed fairly
easily if not protected. They are slow-
moving and slow to attack, but they
are extremely effective against walls
and buildings.

Assign your troops to defend your
catapults by selecting a platoon flag and
clicking on the catapult. The platoon
marches with the catapult, attacking any
enemies that threaten it.

Catapults are best used against
enemy walls.

Grab a platoon flag to give it an order.
With a platoon flag in hand, click

the Action button on an object to
give the platoon a context-sensitive
command. The following sections
detail possible commands.

ATTACK
Placing a platoon or catapult flag
over an enemy platoon, villager, or
building brings up the Attack
command. Placing it over neutral
villagers or buildings also brings up
the Attack command. Placing a
catapult flag over an enemy wall also
brings up the Attack command.
Neither swordsmen nor archers can
attack walls, though archers can
attack platoons stationed on walls.

Click on enemy troops with a platoon flag
in hand to order an attack.

Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter V Platoon and Catapult
Commands
After you create a platoon or
catapult, give it orders by picking up
its flag. To pick up a flag, grab the
flag from over the platoon by clicking
the Action button on the flag icon in
the screen’s bottom left or by
pressing the number key for the
appropriate platoon. Drop the flag
without giving an order by shaking it
back and forth.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

www.primagames.com

31

DEFEND
Platoons can defend catapults, other
platoons, and buildings. Moving the
flag over a defendable target brings
up the Defend order. When set to
defend, platoons surround the target
and attack any enemies who come
near. When defending catapults or
platoons, they follow their target
when it moves and surround it when
it stops. Catapults cannot be set to
defend. You can also set platoons to
defend your creature, which is an
excellent strategy when sending your
creature into battle.

GET ON
You can give the Get On command to
swordsmen or archer platoons, but it
is really only useful for archers. Grab
an archer platoon flag and move it
onto one of your walls. This brings
up the Get On command. Click the
Action button to order the platoon
onto the wall. From this position,
they will attack any enemies who
come into range. Archers on walls are
very vulnerable to catapult attacks.
Have your creature attack any nearby
catapults, or just use a fire miracle to
destroy them.

Archers positioned on walls can take out
approaching enemies.

LINK
Linking platoons makes them act as a
single platoon. They are still
individual groups, but any order
given to one applies to any linked
platoons as well. To link platoons,
grab the flag, then hold it over
another platoon’s flag until the Link
command appears; then click the
Action button to link them. Catapults
can also be linked.

MERGE
You can merge platoons into a larger
platoon of the same type. To merge
platoons, grab the flag of the
wounded platoon and hold it over the
larger platoon’s flag. Click the Action
button when the Merge command
appears.

MOVE
This is the basic movement order,
which can be given to any platoon or
catapult. Grab the platoon flag and
hold it over the landscape. Click the
Action button to order the platoon to
move to the targeted location.

Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter VIf you double-click the Action button when issuing a
command, you automatically drop the platoon flag.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

32

Military Bonuses
It is rare that you have a starting army
when you move to a new land. It does
happen on occasion, but generally, you
start with a handful of civilians and nothing
more. You can, however, bring swordsmen,
archers, and catapults with you, if you’re
willing to make the Tribute investment.
There are three options available for
purchase from the Tribute menu that allow
you to carry soldiers from one land to the
next: Best 100 Soldiers, Best 100 Archers,
and Best Siege Engine. You can only
purchase these once per game.

Bringing platoons with you from land to
land is especially helpful in later missions.

BEST 100 SOLDIERS
Tribute cost: 180,000

With this option purchased, you can
instantly bring your most experienced
100 soldiers from the previous land.
This is a tremendous advantage in
later lands, where having an
experienced, and large, army can
quickly turn the tide.Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter V

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

If you choose the Best 100 Soldiers or Best 100
Archers option, be sure you are producing enough
food to support the new soldiers.

BEST 100 ARCHERS
Tribute cost: 200,000

This option allows you to instantly
bring 100 archers from the previous
land. It costs slightly more, because
archers are more effective at home
defense, especially once you have
walls built.

Through the Ranks
As your platoons gain experience,
they become more lethal. Both
swordsmen and archer platoons
have 10 experience ranks:

1. Conscript
2. Trainee
3. Rookie
4. Enlisted
5. Regular
6. Professional
7. Veteran
8. Specialist
9. Expert
10. Elite

With each rank, your platoon’s
skills improve. Both archers and
swordsmen receive increased
movement speed, attack skill, and
attack speed with each rank
advancement. They also do more
damage to buildings, siege
weapons, and creatures.
Swordsmen receive an increase to
their charging speed, and they get
higher defense. When archers
reach Regular rank, they become
fire archers, doing a great deal
more damage to anything that can
burn. Catapults also increase in
rank, and when they reach Regular
rank, they become fire catapults.

33

www.primagames.com

BEST SIEGE ENGINE
Tribute cost: 110,000

This option allows you to bring a
single catapult from the previous
land to the current.

Capturing Towns with Force
To capture a town, grab a platoon
flag and place it over the target city’s
town center. When the Capture
command appears, click the Action
button to send the selected platoon
to take over. Capturing a town by
force takes time, but larger platoons
can capture more quickly. While
capturing, a platoon cannot defend
itself. Have a platoon or your
creature defend the conquering
platoon if there are any enemy troops
in the vicinity.

When a town is captured with
force, it remains an individual entity,
and its people remain residents of the
town. You can either accept this
situation, managing the new town
and your capital simultaneously, or
grab all of the residents and move
them to your capital. Grab all of their
resources as well.

Capturing towns with force gives you
control over the newly acquired town.

Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter V

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Large armies require a huge supply of food. Be sure
your people are working overtime to produce the
grain necessary to sustain your troops. You can see
how much food your army is consuming by holding
the hand over the storehouse.

Creature Combat
Your creature is your strongest
military unit by far. A full-grown
creature with miracles at his disposal
can take out several large platoons of
enemy soldiers, and this creature
backed by support troops is almost
unstoppable.

A creature cannot capture a city,
but he can do enough damage to
defending troops that your own
military force has little trouble
sweeping in behind him and taking
the town. Creatures are also very
effective at breaking walls, even more
so than catapults.

Creatures are very effective at
destroying walls.

Several factors affect a creature’s
ability in combat: his strength,
weight, fitness, and miracle
knowledge. We cover these factors in
more detail in the “Creatures”
chapter, but the basic idea is that
your creature needs to be in great
shape. Fat creatures can absorb more
damage but aren’t very agile and
therefore hit less often. A midsized
creature who has been working out is
the best weapon you have.

Prima’s Official Game Guide

34

To make your creature even more
effective in combat, make sure you
buy his miracles from the Tribute
menu. The creature’s lightning and
heal miracles are essential if you
plan to send him into combat. Also
essential are his Soldier Role
upgrades. These give him damage
bonuses and special combat moves.

When sending your creature into
combat, be sure he has archers
supporting him. He will occupy any
enemy troops while the archer helps
pick them off. Archer support is also
very helpful when your creature is
fighting an enemy creature. The only
thing as deadly as your own creature
is another creature, and you need
every advantage you can get.
Swordsmen platoon support is also
helpful, but archers are more
effective.

When sending your creature into combat,
always support him with a platoon of

archers.
Press 0 to quickly set your

creature to his Soldier role. Then
click on anything you want him to
attack. A creature in Soldier role is a
mindless killing machine, so good
gods should only use this when
absolutely necessary or when
defending against enemy invasion.

Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter V

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

The way in which you play Black &
White 2 determines your alignment.
Punishing or killing your people,
driving them to work harder, and
attacking the towns of nonbelievers is
a perfectly acceptable strategy.
Equally acceptable is making sure
your people lead long, happy lives
while staying within your borders and
building a huge town that converts
nonbelievers to your cause.

Good gods should foster Happiness; evil
gods should foster Productivity.

Whichever path you choose, it is
important that you get started early.
Becoming 100 percent good or 100
percent evil starts with your earliest
actions, when it’s easier to change your
alignment in one direction or the other.
If you start off down the path to evil,
it’s difficult to head back. It’s equally
difficult to change from good to evil.
There’s a sort of inertia of alignment at
work, and as you progress further in
either direction, your actions begin
having less impact on your alignment.

Building your alignment is a slow
process. Most actions have some effect
on your alignment, but no single action
has a dramatic effect. Accidentally
killing a few of your citizens won’t
make you evil, and accepting a group
of migrants because you need to boost
your population won’t instantly make
you good. The long-term cumulative
effect of your actions establishes your
alignment; if you’re generally evil, you
slowly move toward a purely evil
rating, while general benevolence
eventually leads to pure good.

GOOD AND EVIL

35

www.primagames.com

As you become more good or more evil, it
becomes more difficult to change your

alignment.

Playing as Good
Good gods need to nurture their
villagers, placing their happiness and
safety above everything else. Many of
the available civic buildings are ideal
for this purpose, dramatically
increasing your people’s Happiness,
usually at the expense of
Productivity.

Productivity is the biggest issue for
good gods. A huge city with plenty of
amenities for your people definitely
attracts migrants, but it probably also
has a low Productivity rating. Good
gods have very few options when it
comes to Productivity, but there are
steps you can take. Lamps are a good
way to slightly increase Productivity,
and the university helps as well.

Good gods should build plenty of Happiness-
inspiring buildings in their towns.

Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter V

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Helping your people do their work
is enough to make you sway toward
good. God-building, for instance, is a
good action, as is providing materials
at building sites (though taking these
materials from the storehouse is evil
and nullifies the good of moving
them to the construction site).

Having a good creature can help
your own alignment as well, though
your creature’s alignment is
independent of your own. A good
creature is more likely to help your
people and entertain them, which in
turn makes them happy, which has a
positive effect on your alignment.

Buildings in a good town glow with an
attractive gleam.

Playing as Evil
Playing as evil is a bit tougher than
playing as good. You must set out to
be evil, and take some extra steps to
keep your alignment heading
downward.

Evil gods should value
Productivity over Happiness. Making
your people unhappy is a goal if you
want to get evil alignment points.
Evil gods need to be very aggressive,
attacking any town they can as soon
as possible. Don’t just capture a
town, though. Destroy its buildings,
kill its people. An evil god needs to
leave his mark.

Or you can turn a captured town
into a slum-filled people creator.
Build platoons from this town and
have larger forces in less time.

Prima’s Official Game Guide

36

Evil gods should work their people as hard
as possible, building punishment spikes

and prisons as “encouragement.”
To keep your people productive,

build prisons and punishment spikes.
A few lumber mills and universities
can also increase Productivity
without the same negative impact.
Don’t worry about making too many
worshippers; just be sure you have a
high population and sacrifice citizens
when you need mana.

Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter V

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Good and Evil Actions
Your alignment is molded over a
long time, based on the cumulative
effect of your actions. But which
actions, exactly, are evil and which
are good? The game will tell you,
in general terms, when you perform
a good or evil deed. But it won’t
tell you just how evil or how good
it is. Pull a tree from the ground,
and you learn that this is an evil
act. Truth is, this is a very minor
infraction and barely affects your
alignment. Same with taking
resources from a storehouse: taking
a huge stockpile from a storehouse
has a very slight negative effect,
but putting them back, or moving
them to build sites, completely
cancels the negative effect. Evil
gods shouldn’t worry too much
about helping their people gather
on occasion, and good gods
shouldn’t worry about uprooting
the occasional tree.

The following list details how
actions and events affect your
alignment. We present this list
from good to evil, with very good
deeds listed first and very evil
deeds listed last. Good deeds just
above the neutral demarcation are
minor and have very little impact
on your alignment. Evil events
listed just below neutral are
likewise minor, while those at the
list’s end are the most evil.

Note that residents’ Happiness
seems to have little effect, but it is
cumulative and can sway your
alignment considerably over the
long run.

Villagers award different amounts of mana when
sacrificed, based on their age. Children award the most!

Evil gods need a large population.
You need people for sacrifices, army
recruitment, and just to have a
surplus of people to throw around
when you feel like it.

An evil town becomes dark and foreboding.

37

www.primagames.com

Chapter I

Chapter II
Good and Evil

Chapter III

Chapter IV

Chapter V

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

GOOD ACTS
Accepting a migration
Converting enemy troops with Siren
Epic miracle
Converting enemy villager with
prison
Healing any villager or platoon
Placing a building on fertile or
impressive ground
Making residents happy
Planting a tree
Adding resources to a storehouse
or foundation

NEUTRAL ACTS
Converting enemy villager with
Siren Epic miracle
Converting neutral villager with
Siren Epic miracle
Converting neutral villager
with prison
Killing enemy troops with army
Killing enemy troops with spells
Killing enemy troops with hand
(crushing or throwing)
Punishing your creature
Rewarding your creature

EVIL ACTS
Removing resources from a
storehouse
Uprooting a tree
Rejecting a migration
Hurting your creature
Sacrificing an enemy villager
Killing own soldier with starvation
Sacrificing a neutral villager
Killing own villager with starvation
Killing own villager with a spell

Sacrificing own villager
Killing an enemy villager with
a spell
Killing an enemy villager with hand
(throwing or crushing)
Drowning an enemy villager
Killing own soldier with hand
Killing a neutral villager with
a spell
Killing neutral villagers with hand
Drowning neutral villagers
Attacking neutral villagers
Killing own villager with hand
Drowning own villager
Damaging an enemy building
Initiating a creature fight
Capturing an enemy town
with force
Damaging own building
Damaging a neutral building
Taking over a neutral town by force
Killing your creature

This list is different from your creature’s good and
evil action list. This is because your alignment
has far more shades of gray than your creature’s,
whose actions are much easier to place in
categories like “very good” and “very evil.”

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Chapter I

38

Prima’s Official Game Guide

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Though your villagers do the work, your
buildings are the backbone of your city. The
buildings you choose, as well as where you
choose to build them, influence everything
from your villagers’ Happiness to their
productivity. You can increase the capacity
of an industrial building or a house just by
knowing what to place next to it.

This chapter provides a detailed look
at the buildings available to you, what
purpose they serve, and what effect they
have on your people and the other
buildings around them.

Knowing what to build and where to build
it has a dramatic effect on your city and

its people.

This category includes any building in
which your people can live. From hovels
to mansions, the dwellings you choose for
your villagers affect their happiness, your
city’s Impressiveness, and even the
capacity of other dwellings nearby.
Buildings have two capacity ratings, one
for adults and one for children.
Remember that you need more dwellings
for these children when they grow up,
especially in cities with a happy
population, because happy villagers live
much longer than unhappy villagers, and
dwellings are vacated less frequently.

DWELLINGS

Creature Pen

Tribute cost: 0
Ore cost: 0
Wood cost: 3,000
Impressiveness (base): 800
Influence ring effect: 48
Capacity (base): N/A
Capacity (max): N/A
Bonuses: +Creature Growth,

+Creature Rest
Though your creature can sleep
anywhere he wants, the creature pen
is the best choice. Training him to
sleep in his pen is important. While
sleeping in the pen, he grows quicker,
heals faster, and feels rested more
quickly, meaning he’ll be up and
working or fighting again sooner. The
creature pen doesn’t require any
tribute to purchase, and it’s available
to you from the time you first select
your creature. Building the pen should
be a moderately high priority, not only
for your creature’s sake, but for town
expansion reasons: it increases your
influence ring significantly.

Chapter II

Chapter III

Chapter IV

Chapter V

39

www.primagames.com

Buildings

Chapter I

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Hovel

Tribute cost: 25,000
Ore cost: 0
Wood cost: 280
Impressiveness (base): 2
Influence ring effect: +10
Adult housing capacity (base): 5
Adult housing capacity (max): 12
Child housing capacity (base): 2
Child housing capacity (max): 6
Bonuses: -Happiness, +Capacity

(dwellings)
The least expensive housing option, the
hovel also has a high potential capacity
for tenants, bested only by the skyscraper.
Hovels are cheap and quick to build, but
they have a negative impact on your
people’s Happiness, especially when built
close together. Evil gods may enjoy the
hovel’s slum-like nature, but good gods
should avoid building hovels unless
absolutely necessary.

Placing hovels close together causes
residents to become very unhappy.

House

Tribute cost: 20,000
Ore cost: 0
Wood cost: 300
Impressiveness (base): 10
Influence ring effect: +12
Adult housing capacity (base): 7
Adult housing capacity (max): 10
Child housing capacity (base): 3
Child housing capacity (max): 4
Bonuses: -Happiness, +Capacity

(dwellings)
The house is cheaper to build and has
a greater capacity than the villa,
though placing several houses close
together does have a negative affect on
the residents’ Happiness. The impact
isn’t as strong as that of the hovel, but
it is negative nonetheless. The greatest
asset of the house is its capacity. It’s a
good choice for large populations in a
small space, though much better
suited for evil gods than good.

Prima’s Official Game Guide

40

Mansion

Tribute cost: 80,000
Ore cost: 400
Wood cost: 1,200
Impressiveness (base): 240
Influence ring effect: +35
Adult housing capacity (base): 5
Adult housing capacity (max): 8
Child housing capacity (base): 2
Child housing capacity (max): 6
Bonuses: +Happiness

The most opulent dwelling available, the
mansion is costly to build and has a fairly
low capacity, especially considering its large
space requirement. But the mansion makes
its residents very happy and has double the
Impressiveness of the manor. It’s luxury
living, to be sure, but you may find your
people are worth such splendor. Just make
sure you have enough tribute to purchase
the blueprint; mansions cost almost as
much to obtain as the skyscraper.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Manor

Tribute cost: 40,000
Ore cost: 200
Wood cost: 800
Impressiveness (base): 120
Influence ring effect: +24
Adult housing capacity (base): 7
Adult housing capacity (max): 8
Child housing capacity (base): 3
Child housing capacity (max): 4
Bonuses: +Happiness

Manors make a good housing option for
the affluent, benevolent deity. Though not
quite as spectacular as the mansion, the
manor has a good housing capacity, a
moderately high Impressiveness rating, and
a positive effect on its residents’ Happiness.
The one drawback of the manor is its ore
cost. In lands where ore is scarce, that ore
is better used for more necessary buildings.
But when ore is abundant, the manor is a
great way to house your people in style.

41

www.primagames.com

Skyscrapers are made up of housing units
that can be placed on top of each other, up

to 50 units tall.

Villa

Tribute cost: 0
Ore cost: 0
Wood cost: 320
Impressiveness (base): 40
Influence ring effect: +14
Adult housing capacity (base): 7
Adult housing capacity (max): 8
Child housing capacity (base): 2
Child housing capacity (max): 2
Bonuses: +Capacity (dwellings)

Skyscraper

Tribute cost: 100,000
Ore cost: 200
Wood cost: 400
Impressiveness (base): 40
Influence ring effect: +15
Adult housing capacity (base): 6
Adult housing capacity (max): 7
Child housing capacity (base): 2
Child housing capacity (max): 4
Bonuses: -Happiness

Skyscrapers are a unique building, in that
they occupy vertical space. Skyscrapers are
made up of a series of units that are placed
on top of each other. Skyscrapers can be as
tall as 50 units, meaning that, at their
tallest, they have a base housing capacity
of 300 adults and 100 children, and the
whole structure takes up as little landscape
as a single house. The problem with
skyscrapers is that they are relative
expensive to build and obtain (the
blueprint’s tribute cost is the highest of any
dwelling). Also, when skyscrapers are built
near each other, they have a detrimental
effect on your people’s Happiness.
Additionally, they have a low
Impressiveness rating, which gets lower as
the building gets taller. All in all, they are a
space-efficient means of housing your
people, but with drawbacks for those
looking to impress their neighbors.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

42

Altars are a vital part of any city, good or
evil. You have access to the altar at the
beginning of Land 4, and it does not have
a tribute cost. The altar has no effect on
the buildings around it, but it does play a
very important role: at the altar, your
people worship you, generating mana that
is used to cast miracles. The altar also
holds your miracles, which you can grab
from the pedestals around its interior. The
altar can accommodate an unlimited
number of worshippers and has a base
mana capacity of 50,000. Villagers can be
sacrificed in the altar by dropping them in
the sacrificial fire. Sacrificing villagers
gives you an instant mana boost, but is
very evil. Villagers award different
amounts of mana when sacrificed, based
on their age. Children award the most!
Placing an Altar near a wonder gives a
productivity boost.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Building temples increases the
amount of mana that can be generated
at your altars. The bonus is smaller
for each successive temple.

Amphitheater

Tribute cost: 200,000
Ore cost: 1,500
Wood cost: 5,000
Impressiveness (base): 1,800
Influence ring effect: +70
Capacity (base): 60
Capacity (max): 60
Bonuses: +Happiness, -Productivity

The villa is the standard dwelling for
your population. The blueprint is given
to you, tribute-cost free, at the beginning
of Land 3. Villas have a relatively low
resource cost, using no ore and only a
bit more wood than houses. Villas have
an impact on the capacity of buildings
around them but don’t benefit much
from capacity bonuses themselves. Still,
they are the most neutral dwelling
available, with a decent capacity and a
moderate Impressiveness rating. Villas
have a small impact on Happiness:
space them out for a positive affect, or
place them close togther for a small
negative impact.

The civic building category includes
any building that is not involved in the
production of resources. In general,
these buildings are there to make your
villagers Happier, but they can also
serve special functions, such as
increasing Birth Rate and occasionally
increasing (or decreasing) your
villagers’ productivity.

Altar

Tribute cost: 0
Ore cost: 0
Wood cost: 3,000
Impressiveness (base): 600
Influence ring effect: +43
Capacity (base): Unlimited
Capacity (max): Unlimited
Bonuses: None

CIVIC BUILDINGS

43

www.primagames.com

Baths

Tribute cost: 100,000
Ore cost: 1,000
Wood cost: 2,500
Impressiveness (base): 1,200
Influence ring effect: +30
Capacity (base): 30
Capacity (max): 30
Bonuses: +Happiness, -Productivity

Like the amphitheater, the baths are
a great way to keep your people
happy. Its high Impressiveness rating
makes it a worthy addition to any
good town. It can hold up to 30
bathers at a time, and those who use
it emerge feeling Happier, though
slightly less productive.

Graveyard

Tribute cost: 30,000
Ore cost: 500
Wood cost: 2,000

The amphitheater is one of the best
investments a good god can make. It
has a huge impact on your people’s
Happiness and a great
Impressiveness rating, especially for
the relatively low ore requirement.
The amphitheater holds
performances, and you can even
zoom in on the building and watch
them. The only problem is its large
negative impact on productivity. Still,
the benefits outweigh this drawback,
especially when trying to Impress
huge cities. The 200,000 tribute
blueprint cost is an expensive
investment but is well worth it in the
long run.

Zoom in on the amphitheater during enter-
tainment hours to watch the performers.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

44

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

The nursery gives the children of your city
a place to play and learn, keeping them
off the streets. Its biggest impact is its
effect on the Birth Rate in dwellings that
surround it and the speed increase it gives
to the aging process of kids becoming
adults. Your people like nurseries, so give
them one (or more, if the Birth Rate is
high). If you are trying to control your
population, build it away from houses. If
you want to encourage breeding, place it
near a large group of homes.

Nurseries give the children of your town a
place to play.

Rest Home

Tribute cost: 40,000
Ore cost: 300
Wood cost: 1,500
Impressiveness (base): 500
Influence ring effect: 33
Capacity (base): 30
Capacity (max): 30
Bonuses: None

Impressiveness (base): 600
Influence ring effect: +25
Capacity (base): 250
Capacity (max): 250
Bonuses: None

Building a graveyard gives your
people a place to bury their dead.
Having corpses lying around is not
good for Happiness or productivity,
and having a graveyard keeps the
dead from littering your streets. The
graveyard has a high capacity, more
than enough to hold the dead of even
the largest city. It’s not an immediate
priority, but it’s a good idea to place
one in any town, good or evil, when
your people start to enter their
golden years. Villagers don't like
graveyards near their houses.

Nursery

Tribute cost: 35,000
Ore cost: 0
Wood cost: 1,500
Impressiveness (base): 100
Influence ring effect: +25
Capacity (base): 20
Capacity (max): 20
Bonuses: +Birth Rate, +Aging Process

45

www.primagames.com

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Your villagers like to unwind at that tavern
after a hard day’s work.

Temple

Tribute cost: 40,000
Ore cost: 1,500
Wood cost: 3,000
Impressiveness (base): 900
Influence ring effect: +55
Capacity (base): 20
Capacity (max): 20
Bonuses: +Happiness, +Mana Capacity

The temple can be purchased in Land 3,
and it’s a worthwhile investment. The
temple increases the Happiness of all
residents in the vicinity and gives the
people a place to worship you. Even
more importantly, each temple in your
city increases your mana cap. Building
too many temples has a negative impact
on your Building Variety rating, but the
benefits of having a few in your city is
worth the loss of Impressiveness,
especially for evil gods who plan to use
destructive miracles often.

The rest home gives the elderly in
your town a place to go. The elderly,
like children, cannot work, and so
giving them a rest home keeps them
from getting unhappy as they wander
the streets. It also helps you, because
you don’t have to mistakenly grab the
aged as you pick up residents to
assign as disciples. A rest home isn’t
a priority, but your people will want
it eventually.

Tavern

Tribute cost: 30,000
Ore cost: 0
Wood cost: 2,000
Impressiveness (base): 200
Influence ring effect: -30
Capacity (base): 30
Capacity (max): 30
Bonuses: +Happiness, +Birth Rate,

-Productivity
The tavern has a variety of effects on
your city. Primarily, it serves as a
place for your people to gather and
throw back a few after a long day of
working in the fields. It has a
dramatic impact on the buildings
surrounding it. It boosts Happiness,
increases the Birth Rate, and
decreases productivity. It doesn’t
have a great Impressiveness rating,
but its indirect influence (by making
your people happy) will shift you
slightly toward good.

Prima’s Official Game Guide

46

Field

Tribute cost: 0
Ore cost: 0
Wood cost: 0
Impressiveness (base): 0
Influence ring effect: 0
Capacity (base): 5
Capacity (max): 36
Bonuses: +Productivity (granaries)

Fields produce the grain needed to
sustain your people, your army, and
your creature. A steady supply of
grain is absolutely essential. Fields
don’t cost anything to produce and
can be made larger by clicking and
expanding when they are placed.
Larger fields produce more food and
can support more farmers. A field’s
productivity is increased when placed
on fertile land, and it can also be
increased by placing it near a
granary. This benefit goes both ways,
as fields also increase the produc-
tivity of nearby granaries. Fields do
add Impressiveness to your town, but
this rating is entirely dependent on
their size and where they are placed,
so this rating varies wildly.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Industrial buildings primarily include
structures involved in resource production
and processing. Buildings such as
refineries and fields are classified in this
category, although it also includes produc-
tivity-enhancing buildings (such as the
prison), and markets. Industrial buildings
don’t have much of a direct positive
influence on your population; in fact,
many have a direct negative influence if
placed too close to dwellings. But
industrial buildings are very important,
because they help produce the vital
resources needed for a thriving city.

University

Tribute cost: 50,000
Ore cost: 500
Wood cost: 2,000
Impressiveness (base): 1,000
Influence ring effect: +45
Capacity (base): 10
Capacity (max): 10
Bonuses: +Productivity

Universities are a great way for good gods
to offset the negative productivity of
buildings like amphitheaters and baths.
With its high Impressiveness rating and
positive impact on productivity, it makes
your city more appealing while making
your people work harder. Build it near
homes, amphitheaters, baths, or taverns
to offset those building’s negative produc-
tivity bonuses.

INDUSTRIAL
BUILDINGS

47

www.primagames.com

Both fields and granaries receive a produc-
tivity bonus when placed near each other.

Granary

Tribute cost: 30,000
Ore cost: 500
Wood cost: 1,500
Impressiveness (base): 200
Influence ring effect: +30
Capacity (base): 8
Capacity (max): 12
Bonuses: +Productivity (fields),

+Capacity (refineries),
-Happiness

The granary adds an increase to your
food production. Food taken from
your fields is first placed at the
granary, where it is refined. It is then
taken to your storehouse. The amount
of increase depends on how many
refiners are working at the granary,
and its effectiveness can be checked
by holding your hand over the
building. Granaries placed near fields
receive a productivity bonus and add
a similar bonus to the field. Placing a
granary near other refineries—
granaries, smelters, or lumber mills—
increases the number of workers it can
support. Granaries placed near
dwellings will dramatically decrease
Happiness in residents.

Lumber Mill

Tribute cost: 40,000
Ore cost: 600
Wood cost: 100
Impressiveness (base): 200
Influence ring effect: +30
Capacity (base): 8
Capacity (max): 12
Bonuses: +Productivity, +Capacity

(refineries), -Birth Rate,
-Happiness

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

The placement of the granary, lumbermill, and
smelter is key. Placing a smelter between a mine and
a storage pit means villagers can use the smelter on
the way.

Prima’s Official Game Guide

48

Lumber mills increase the amount of
wood gathered from each tree.
Operated by refiners, lumber mills
receive a worker capacity bonus by
being placed near granaries, smelters,
or other lumber mills. Lumber mills
also increase the productivity of all
nearby buildings, but they have a very
detrimental effect on your people’s
Happiness, so good gods should not
place them near dwellings.
Additionally, lumber mills decrease
the Birth Rate in nearby dwellings.

Lumber mills increase productivity in
nearby dwellings, but they decrease

Happiness and Birth Rate.

Plant Market

Tribute cost: 24,000
Ore cost: 300
Wood cost: 300
Impressiveness (base): 400
Influence ring effect: +15
Capacity (base): 6
Capacity (max): 6
Bonuses: +Happiness

Plant markets allow your citizens to
buy flora to decorate their homes.
They have a fairly high
Impressiveness rating and add a
Happiness bonus to all nearby homes.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

There are three market types: plant,
pot, and statue. Each has a high
Impressiveness rating, considering
the size and cost. Because there are
three types, you can build numerous
markets before there is a problematic
drop in your city’s Building Variety
rating. Markets are a great investment
for good gods.

Pot Market

Tribute cost: 20,000
Ore cost: 300
Wood cost: 300
Impressiveness (base): 400
Influence ring effect: +15
Capacity (base): 6
Capacity (max): 6
Bonuses: +Happiness

Like plant markets, pot markets give
your people luxuries with which to
decorate their homes. The result is
happier residents in the immediate
vicinity and an overall more
attractive town.

49

www.primagames.com

Prison

Tribute cost: 35,000
Ore cost: 300
Wood cost: 1,500
Impressiveness (base): 200
Influence ring effect: +25
Capacity (base): 20
Capacity (max): 20
Bonuses: +Productivity, -Happiness

Prisons are a great investment for evil
gods. The productivity bonus affects
every building in a large radius, ensuring
that your minions are slaving away at
their full potential. Prisons make your
people work harder whether or not they
are occupied, but you can place villagers
in prison by dropping them on the
building. Good gods should avoid
building prisons. They have a detri-
mental affect on Happiness in all nearby
buildings, and placing them elsewhere
nullifies their productivity benefit.

Prisons increase productivity in all nearby
buildings, but have a negative impact on

Happiness.

Smelter

Tribute cost: 60,000
Ore cost: 100
Wood cost: 2,000
Impressiveness (base): 200
Influence ring effect: +30
Capacity (base): 8
Capacity (max): 12
Bonuses: +Capacity (refineries),

-Birth Rate, -Happiness
Of all the resource refineries, the
smelter is the most important. Ore is
the only nonrenewable resource;
when it’s gone, it’s gone. Smelters,
essentially, allow you to get more
from your mines. The percentage
increase is based on how many
refiners are present. At its base level,
smelters can employ eight refiners,
but placing them near other refineries
increases this number (up to twelve).
Because of the value of smelters, they
should be placed near productivity-
enhancing buildings, such as univer-
sities, storehouses, prisons, or lumber
mills, especially in later missions
where ore is scarcer.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

50

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Statue Market

Tribute cost: 28,000
Ore cost: 300
Wood cost: 300
Impressiveness (base): 400
Influence ring effect: +15
Capacity (base): 6
Capacity (max): 6
Bonuses: +Happiness

Statue markets are the third type of
market. Like pot and plant markets,
statue markets increase Happiness
for nearby residents and have a high
Impressiveness rating.

Storehouse

Tribute cost: 0
Ore cost: 0
Wood cost: 1,500
Impressiveness (base): 100
Influence ring effect: +60
Capacity (base): 0
Capacity (max): 0
Bonuses: +Productivity

Your town needs a storehouse to hold
its natural resources. Grain, wood,
and ore are stored here, and each
storehouse can hold 20,000 of each
resource. Ideally, storehouses should
be placed near resources, because
each worker must carry his or her
load and place it before returning to
work. A long walk means lost produc-
tivity and fewer resources in the
storehouse. Storehouses also increase
productivity in any resource-related
building in the vicinity, including
refineries and fields.

The storehouse increases productivity in
nearby fields and refineries.

51

www.primagames.com

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Fortified walls are more effective against
enemy attacks, keeping your people safe

longer, and giving your archers more time
to pick off the enemy.

Fortified Gatehouse

Tribute cost: 0
Ore cost: 150
Wood cost: 0
Impressiveness (base): 120
Influence ring effect: Special
Bonus: +Security

The fortified gatehouse gives you a
way to let your villagers and platoons
out of your walled city. The fortified
gatehouse is stronger than the
standard gatehouse and is available
after purchasing the fortified wall
from the Tribute menu. Fortified
gatehouses can only be placed on
fortified walls.

This self-explanatory category
includes roads to help your people
quickly move around your town, and
walls to prevent the enemy from
moving around your town at all.

Fortified Wall

Tribute cost: 100,000
Ore cost: 75
Wood cost: 0
Impressiveness (base): 12
Influence ring effect: 0
Bonus: +Security

The fortified wall is expensive and
must be purchased from the Tribute
menu. But the benefits are worth it.
It’s stronger than the standard wall,
and it increases your town’s Security
rating. It also has a slightly higher
Impressiveness rating, though it costs
more ore per segment to build. When
you purchase the fortified wall, the
fortified gatehouse is included.

WALLS AND ROADS

The Impressiveness and resource cost
of both walls (regular and fortified) is
per segment. Longer walls cost more
but are also more impressive.

Prima’s Official Game Guide

52

Gatehouse

Tribute cost: 0
Ore cost: 100
Wood cost: 0
Impressiveness (base): 100
Influence ring effect: Special
Bonus: +Security

The standard gatehouse is available
in Land 3, and there is no tribute
investment required. Gatehouses are
weaker than fortified gatehouses,
providing slightly less protection (and
less security). Standard gatehouses
can only be placed on standard walls.

Road

Tribute cost: 0
Ore cost: 0
Wood cost: 0
Impressiveness (base): 0
Bonus: +Impressiveness

Roads give your people a quick and
easy way to get from one place to
another. Roads cost nothing to build,
but they can only be placed within
your influence ring. Connecting a
road to a building slightly increases
its Impressiveness. The cumulative
effect of this benefit is major, though,
especially in large cities.

Wall

Tribute cost: 0
Ore cost: 50
Wood cost: 0
Impressiveness (base): 10
Bonus: +Security

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

You can only start to build a wall
from inside your influence, but can
complete it either inside or outside of
it. Walls and gatehouses don't affect
your influence.

53

www.primagames.com

Walls are an absolutely essential
component of your town. They keep
the enemy out and make your people
feel secure. Posting archers on the
walls allows you to attack incoming
enemy platoons, but beware of enemy
catapults; they can demolish your
walls and kill any archers posted
there. The only drawback to walls is
their relatively high ore cost,
especially when a large area must be
enclosed. Walls are first available in
Land 4.

Walls keep the enemy out and increase your
town’s Impressiveness.

Column

Tribute cost: 20,000
Ore cost: 150
Wood cost: 0
Impressiveness (base): 80
Influence ring effect: +4
Bonus: +Happiness

The column is a decorative pillar that
increases the Happiness rating for buildings
in its immediate vicinity. The column has a
slightly higher Impressiveness rating than
most other embellishments and a slightly
higher ore cost, making it somewhat costly
to build in great numbers.

Fertility Statue

Tribute cost: 18,000
Ore cost: 180
Wood cost: 0
Impressiveness (base): 100
Influence ring effect: +9
Bonus: +Happiness, +Birth Rate

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

EMBELLISHMENTS
Embellishments are primarily tools
for the good god to increase the
Impressiveness of a city and keep the
people happy. There are evil embell-
ishments, though, which are very
effective at keeping your people
oppressed and slaving away.
Remember that embellishments have
only a slight negative impact on your
Building Variety rating, so you can
build as many as you need.

Prima’s Official Game Guide

54

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

The fertility statue has many benefits. It
has a fairly high Impressiveness rating,
it increases the Birth Rate in dwellings
nearby, and it has a very slight positive
effect on residents’ Happiness.

Lamp

Tribute cost: 10,000
Ore cost: 100
Wood cost: 0
Impressiveness (base): 40
Influence ring effect: +4
Bonus: +Happiness, +Productivity

The lamp lights up your streets after
nightfall and keeps your residents happy
and busy. The lamp is an expensive
embellishment, considering its ore cost
and relatively low Impressiveness rating,
but it’s one of the few ways a good god
can improve productivity without
negatively affecting villagers. The lamp
improves productivity and Happiness in
any nearby building.

Lamps increase Happiness and productivity
in nearby buildings.

Meadow

Tribute cost: 15,000
Ore cost: 0
Wood cost: 0
Impressiveness (base): 100
Influence ring effect: 0
Bonus: +Happiness

The meadow is one of the best, and
cheapest, ways to increase the
Impressiveness of your town. It’s free
to build, and its Impressiveness
increases the larger it is. Like fields,
meadows are enlarged by clicking
and dragging when placing them. Use
meadows to attract animals that
carnivorous animals (tigers, wolves,
and lions) can eat without a negative
alignment impact. Evil gods should
consider meadows for this very
reason; you don’t want your creature
eating all of your villagers, no matter
how evil you are.

Naming Fountain

55

www.primagames.com

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Tribute cost: 25,000
Ore cost: 200
Wood cost: 0
Impressiveness (base): 100
Influence ring effect: +10
Bonus: +Happiness, Special

The naming fountain increases your
people’s Happiness, but its primary
function is unique. If you pick up a
villager and drop him or her in the
fountain, you can change that
villager’s name to whatever you want.

Drop a villager in the naming fountain,
then type in a new name.

Punishment Spike

Tribute cost: 10,000
Ore cost: 0
Wood cost: 250
Impressiveness (base): 40
Influence ring effect: +6
Bonus: +Productivity, -Happiness

The punishment spike, prominently
displaying an array of severed heads,
shows your people what will happen
if they defy you. Fear is a great
motivator, and the presence of a
punishment spike increases produc-
tivity for any nearby buildings and
villagers. As may be expected, it also
decreases Happiness. The
punishment spike is only available to
evil or neutral gods.

Punishment spikes strike fear, and
increased productivity, into your villagers.

Torture Pit

Tribute cost: 35,000
Ore cost: 100
Wood cost: 500
Impressiveness (base): 60
Influence ring effect: +15
Bonus: -Happiness

Prima’s Official Game Guide

56

For the evil god, nothing says “stop
smiling” like the torture pit. It dramat-
ically decreases Happiness in nearby
buildings, ensuring your evil nature
isn’t questioned and keeping those
pesky migrants away. The torture pit
also gives you an additional location
to sacrifice villagers.

Well

Tribute cost: 15,000
Ore cost: 100
Wood cost: 500
Impressiveness (base): 100
Influence ring effect: +6
Bonus: +Happiness

The well is a decorative embel-
lishment that significantly increases
Happiness ratings in buildings within
its effect radius. The well provides
another option for good gods to
increase their villagers’ well-being.

Armory

Tribute cost: 40,000
Ore cost: 500
Wood cost: 2,000
Impressiveness (base): 100
Influence ring effect: +40
Bonus: +Birth Rate

The armory produces swordsman
platoons and is a required purchase
in Land 3. It has a very slight
increase on the Birth Rate on
dwellings in the immediate vicinity,
but otherwise the armory serves only
to produce troops. Its Impressiveness
rating is very low, so evil gods
needn’t worry about its effect on
neighboring villages. It does have a
strong effect on your ring of
influence, though, so placing it near
the border gives you plenty of new
land on which to build.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Military buildings produce your
platoons and siege engines. The heart
of any war-minded city, armories and
siege workshops should be among the
first buildings constructed by evil
gods. Good gods will want them as
well; having an army doesn’t need to
be an aggressive act. Your enemies
will attack no matter how benevolent
you are, and it’s essential to have
platoons to defend your city.

MILITARY BUILDINGS
Because they have little impact on
other structures, military buildings
should be built away from the major
areas of your town.

57

www.primagames.com

Ranged Armory

Tribute cost: 70,000
Ore cost: 500
Wood cost: 2,000
Impressiveness (base): 100
Influence ring effect: +45
Bonus: +Birth Rate

Like the armory, the ranged armory
primarily serves to produce troops, in
this case bowman platoons. It, too,
has a low Impressiveness rating and
a very slight increase on the Birth
Rate in nearby dwellings. Like the
standard armory, the ranged armory
is a good way to push out your
influence ring and has a slightly
greater effect than the armory.

Military buildings serve one purpose and
one purpose only: producing platoons and

siege engines.

Siege Workshop

Tribute cost: 100,000
Ore cost: 500
Wood cost: 2,000
Impressiveness (base): 120
Influence ring effect: +50
Bonus: None

The siege workshop produces your
catapults, which can tear through
enemy walls. Siege workshops have
no impact at all on other buildings
and have very little Impressiveness.
They do, however, have a strong
effect on your influence ring and, like
the armories, can be used to increase
your area of influence.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Wonders are massive, expensive, and
very impressive. Each wonder
produces its own Epic miracle, and
each Epic miracle can be devastating
to your opponents. Wonders aren’t
cheap, though, and if you want the
most expensive wonders, begin
saving your tribute from the very
beginning. Purchase too many
amenities for your people, and the
Volcano or Earthquake wonders will
always be out of reach.

WONDERS

Prima’s Official Game Guide

58

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Hurricane Wonder

Tribute cost: 600,000
Ore cost: 4,000
Wood cost: 9,000
Impressiveness (base): 3,000
Influence ring effect: +120
Capacity: Unlimited
Bonus: None

The Hurricane wonder costs more to
build than the Earthquake, but its
blueprint is significantly less
expensive. The Hurricane epic
miracle is produced here, and this
miracle can tear through an enemy
city, destroying buildings and killing
people. The Hurricane has no effect
on walls.

Wonders can support an unlimited number
of worshippers. The more worshippers at

the wonder, the faster its Epic miracle
charges.

Earthquake Wonder

Tribute cost: 800,000
Ore cost: 4,000
Wood cost: 8,000
Impressiveness (base): 3,000
Influence ring effect: +120
Capacity: Unlimited
Bonus: None

The Earthquake wonder is the second
most expensive wonder, surpassed
only by the Volcano. The Earthquake
wonder produces the Earthquake
Epic miracle, which can be used to
destroy enemy buildings and walls.
It’s a very powerful miracle and well
worth the investment, especially for
evil gods planning a violent sweep
through a land.

All wonders have a huge effect on
your influence ring; when built at
your ring’s edge, you gain a larger
area in which to expand.

59

www.primagames.com

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Buildings

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Siren Wonder

Tribute cost: 200,000
Ore cost: 4,000
Wood cost: 7,000
Impressiveness (base): 3,000
Influence ring effect: +120
Capacity: Unlimited
Bonus: None

The Siren wonder is the least
expensive wonder, both in terms of
resources and tribute. But its epic
miracle, the Siren, is very powerful.
The Siren instantly converts neutral
and enemy villagers to your side. It
even works on enemy troops, though
they become civilians when
converted.

Volcano

Tribute cost: 1,000,000
Ore cost: 4,000
Wood cost: 10,000
Impressiveness (base): 3,000
Influence ring effect: +120
Capacity: Unlimited
Bonus: None

The Volcano wonder is the single
most expensive structure you can
buy. It requires a tremendous amount
of wood to build, but the investment
is well worth it. The Volcano epic
miracle is devastating, wiping out
every structure and person in its path
and leaving huge scars on the
landscape.

The Volcano wonder is the most expensive
structure in the game, but its Epic miracle

is a devastating weapon.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V

Creatures

60

Prima’s Official Game Guide

Creatures are the most important part
of any village. They are faster workers
than villagers, better fighters than
platoons, and can keep your people
entertained and happy while you deal
with more pressing issues. The
creature is your right-hand animal,
but he must be taught how to behave.

Training your creature is one of the
most important tasks in the game,
and it’s an ongoing one. Your
creature is a quick learner, but you
can constantly refine his behaviors
and his morality, during your journey
through the nine lands.

A young creature has a basic personality
that you can mold over time to suit your

wants and needs.
Like you, your creature has an

alignment. His alignment is independent
of your own, though—you can be a
malevolent god and have a sweet, tender
creature. Likewise, you can be a god of
pure goodness, while your creature is a
terrifying killing machine. Ideally,
though, your creature is an extension of
your own playing style, because it simply
makes your job easier if your creature is
performing tasks that benefit your own
chosen path. Your creature slowly learns
to behave based on you teaching him
right from wrong, but it’s a strictly “do as
I say, not as I do” situation.

Players familiar with the original Black
& White will find that creature training has
changed dramatically. He no longer learns
directly from your actions. There is much
more feedback about what your creature is
thinking and feeling, and you have a great
deal more flexibility with teaching him how
to behave, without having to behave that
way yourself.

Your creature lets you know what he’s
thinking and how he’s feeling at all times.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

You can zoom to your creature by
pressing c . Press c a second time
to return to your original location.

61

www.primagames.com

Ape

The ape begins as a jack-of-all-
trades. He’s good at every task but
has no particularly strong suit. If left
to his own devices, he would goof off
and play all the time. Give him a toy
to make him happy, but make sure he
learns early on that he needs to
work, as the ape is a bit lazy. He’s
very strong, though, so he’s a great
choice for evil gods looking for a
beast to mold into a fighter, even
though he tends to be a bit sluggish.

Cow

The cow is a nurturing creature, primarily
interested in keeping your people happy. A
natural gatherer and entertainer, the cow
likes your peoples’ attention and likes to
make sure they have all the resources they
need. He’s ideally suited for good gods,
although with a bit of discipline he can
become a very good fighter. Like the ape,
the cow is strong but not particularly agile.
Still, brute force is important when
fighting, and when he lands blows, they
do a great deal of damage.

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

CHOOSING A
CREATURE

Your first task is choosing a creature.
This creature will be with you
throughout the game, so choose one
you like. Each creature type has
certain basic personality traits, but
these are malleable, and his training
is more important than his default
behavior. Cows, for instance, are
generally sweet creatures, but with
the right training they can become
fierce warriors.

The creature you choose becomes your
constant companion for

the remainder of the game.
The following creature descriptions

give you an idea of each creature’s
basic nature. Knowing this can help
you decide which one matches your
playing style, as training a carnivore
to eat only grain is slightly more
difficult than encouraging a
vegetarian to do the same. But, and
this bears repeating, with proper
training any creature can become
your perfect pet.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

62

Lion

The king of the beasts is a great
soldier. He’s a good creature for evil
gods, as he is naturally inclined to
attack, but good gods can harness his
quick learning for other tasks as well.
Lions are naturally somewhat poor
gathers and generally dislike the task.
Additionally, they prefer meat, so
getting them to subsist on a diet of
grain is difficult. Good gods who
don’t want their villagers getting
chomped up need to watch the lion
carefully, as he is inclined toward the
taste of flesh and tries to sneak
meaty snacks often.

Tiger

The tiger is only available in the
game’s special edition. If he’s
available, he appears at the back of
the Creature Selection screen,
standing away from the other animals.
The tiger is a great all-around creature
and performs well in any role. Like the
lion, though, the tiger is a carnivore,
so evil gods can indulge his appetite
for meat, while good gods need to
watch him carefully so he doesn’t eat
the villagers.

Wolf

The wolf is very agile and very intel-
ligent. He is naturally predisposed to
be very territorial, and as a result is
very protective of your town, quickly
attacking any invaders. His agility
makes him a good fighter, but he isn’t
very strong, so a regular physical
regimen is in order to build up those
muscles and increase his strength. The
wolf is a carnivore.

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Carnivorous creatures desire meat no
matter how much grain you give them.
If your carnivore is attacking villagers,
and you don’t want him to, consider
building a meadow. This will attract
animals for him to munch on—a much
less evil act than eating humans.

63

www.primagames.com

Each enemy nation you face has a
creature of its own. The Norse have a
wolf, the Japanese have a tiger, and
the Aztecs have an ape. Like your
own creature, these are each nation’s
strongest weapon, and they will use
them against you.

There are three good ways to deal
with an enemy creature. The first is
taking him out yourself by using
miracles. The second is engaging him
with your creature and some troops.
The third is having your creature
attack him one-on-one. In the latter
cases, your creature needs to be in
good physical condition to survive
the battle. Creature fights can go on
for a very long time, especially if
each creature can heal; when one is
defeated, that creature is out of
commission for a while.

Creature fights are long, violent battles,
leaving each combatant with lifetime scars.

Norse Wolf

The Norse creature is a scrawny,
neglected wolf.

You encounter the Norse wolf in Land
3. He’s a scrawny little beast, too skinny
and weak to be much of a threat to your
own creature. The wolf won’t leave the
confines of his home town very often,
but invading troops should be careful.
Like all wolves, the Norse wolf is very
territorial, and even a scrawny beast is
a good weapon against human soldiers.

Japanese Tiger

The Japanese tiger is a fierce fighter with
miracles at his disposal.

The Japanese tiger is a much more
worthy adversary. He has miracles at
his disposal and is fairly strong. If
your creature engages the Japanese
tiger, have support troops ready to
aid in the battle. If your platoons
encounter him on their own, they are
likely to get taken down quickly. The
Japanese tiger is very aggressive and
relentlessly attacks your town when
you face the Japanese.

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

ENEMY CREATURES

When a creature loses all of his hit
points, he remains out of commission
for two minutes. After this time, he
regains consciousness, but only with
half of his health and in generally
poor physical condition.

Prima’s Official Game Guide

64

Understanding your creature’s behavior is
the key to raising him properly. Your
creature has a wide range of needs,
moods, and conditions; knowing these
can help you understand why he is acting
a certain way, and then take steps to
encourage his actions, punish his bad
deeds, or fix whatever’s bothering him.

Training

Teaching your creature what to do and
what not to do molds his personality and

his alignment.

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Aztec Gorilla

The Aztec gorilla is an evil warrior, with
lightning and heal miracles and the Master

Soldier upgrade.
You spot the Aztec gorilla briefly in
Land 2, but you won’t face him until
the final battle. This is a good thing:
The Aztec gorilla is pure evil. Strong
and fierce, he uses lightning miracles
on your platoons and heals himself
when hurt. He has the Master Soldier
upgrade, giving him a devastating
special attack (see the “Creature Roles”
section of this chapter for more infor-
mation on role upgrades). To emerge
victorious from a fight with this beast,
your creature needs to be in top shape
and have some miracles of his own.
Support troops are also a good idea,
and make the gorilla your primary
target whenever he is in the vicinity.

Enemy creatures can be very
dangerous to your own creature and
are definitely dangerous to your
troops, but they aren’t so strong
against the might of a deity. If you
can engage them within your influence
ring, you can use heal spells on your
creature to keep him standing or,
better yet, use your own destructive
miracles to take them out very quickly.

RAISING YOUR
CREATURE

65

www.primagames.com

When in this view, a meter
appears over the creature’s head. If
you punish him, the meter’s marker
moves to the left. If you reward him,
it moves to the right. The farther the
meter moves to either side, the more
or less likely your creature is to
repeat his action.

Remember that punishing or
rewarding your creature affects your
alignment, so evil gods should punish
the creature frequently, while good
gods should try to encourage his
good behavior instead of punishing
his bad.

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

The most important part of raising a
creature is training him to perform
certain tasks. The creature roles (see
the “Creature Roles” section) can
help ensure that your creature is
doing what you want, but simply
teaching him appropriate behavior
encourages him to perform your
approved tasks of his own free will.

It’s easy to know what your
creature is up to. Being omniscient,
you can always read his thoughts.
Small thought bubbles appear over
his head any time he is preparing to
perform an action, whether it be
eating a villager or simply going to
sleep by a tree. This is your best
opportunity to teach him whether or
not that action is something he
should be doing.

REWARDS AND PUNISHMENT
Training your creature involves
punishment and reward. Click and
hold the Action button on your
creature when he is about to do
something. This zooms your view into
a close-up of the creature. At this
point, you can slap him by moving the
mouse back and forth violently while
holding the Action button, or pet him
by softly moving the mouse while
holding down the Action button.
Slapping him tells him that his
intended action is bad, and he is less
likely to do it in the future. Petting him
encourages the action, and he is more
likely do it again.

Slapping or petting your creature affects his
attitude toward performing deeds.

Evil gods can give the creature a huge
wallop by holding down the Action
button at the side of the screen
before hitting him. This gives him a
closed-fist hit, instead of the more
forgiving open hand, and lets him
know that his action is very bad.
Hitting your creature in this manner
will leave scars.

GIVING HIM ORDERS
You can have more direct control
over your creature’s actions by using
the leash. To activate the leash,
either click the Action button on the
creature or press L . When you move
the hand over an object while holding
the leash, a small dialog box shows
you what the creature will do if you
click on that object. For instance, if
you point at a rock, it informs you
that the creature will pick up the rock
should you click on it. Point at a
foundation, and the creature builds
the structure.

Prima’s Official Game Guide

66

Using the leash, you can give your creature
direct orders, and then punish or reward

him for those actions.
This gives you an easy way to

teach the creature actions you want
him to perform. Order him to build a
house, and he moves over to do so.
At this point you can reward him,
letting him know that building
structures is encouraged. When he is
holding an object, you can point to
him to reveal what action he will
perform with the object if you click
on him. If he is holding a rock, click
on him to tell him to work out. Again,
encourage him at this point, and he
is more likely to work out with rocks
on his own in the future.

While your creature is holding an
object, you can click on another
object and he performs an action
using those two objects. If he is
holding some ore and you click on
the storehouse, he places the ore in
the storehouse. Click on a foundation
while he is holding ore, and he
places the ore at the foundation to be
used by builders or by him if you
then order him to build.

To release the leash, either click
the Action button on the creature or
press L again.

THE CREATURE LEARNING MENU
There is another way to train your
creature, which allows you to punish
or reward him for potential actions
when he isn’t even considering them.
Open the Creature Learning menu
(either click it from the menu tabs or
press 2). This menu gives you a list
of every action your creature has
learned and how likely he is to do it.

The Creature Learning menu gives you
quick access to every action your creature

has learned.
Hold the mouse over an action to

show his current attitude toward it. If
you click on an action, you enter the
zoomed view, allowing you to punish
or reward your creature for that
action. This is a handy way of
making sure your creature isn’t eating
villagers or that he isn’t learning to
hate gathering. Check the Creature
Learning menu often to make sure
he’s remembering what you’ve taught
him and to see what new actions he’s
learned to perform.

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Actions don’t appear in the Creature
Learning menu until your creature has
learned them.

67

www.primagames.com

Needs and Attributes
Your creature’s health and Happiness
are dependent on many physical
traits. These traits can determine how
effective he is in battle and in
performing his other tasks. This
section helps you understand how
your creature’s physical attributes
affect his attitude and his abilities.

DIET
Your creature will try to eat just about
anything he can pick up. Rocks, toys,
people, trees: if he can hold it in his hands,
there’s a good chance it will end up in his
stomach. You must train your creature to
eat only the items that actually provide
nourishment. These include animals,
villagers, soldiers, and grain. Eating other
items causes your creature to be ill and
throw up, emptying his stomach and
becoming very hungry as a result. Though
it won’t harm him to eat nonfood items, it
does cause him to waste food that he has
already eaten.

You must keep your creature well-
nourished, and keep him away from eating

nonfood items.

All animals can survive on grain,
but tigers, wolves, and lions have a
tendency to prefer meat. They
gravitate toward eating your villagers,
which disrupts your production, thins
your population, and shifts the
creature’s alignment toward evil.
Provide him with meat by building a
meadow, which attracts animals.
Encourage him to eat these animals
so he can satisfy his hunger for meat
without negatively affecting his
alignment. Eating opponents’
villagers is also evil, but if you want
an evil pet, this is a good way to
affect his alignment without
disrupting your town. Just be careful
that he doesn’t scurry off to an
enemy town or settlement every time
he needs a snack.

Building a meadow attracts animals, which
carnivores can eat instead of villagers.

BOWELS
That food has to go somewhere, and
your creature needs to relieve his
bowels fairly often. He tries to vacate
his waste on pretty much everything,
but there are two places where it
actually does some good: fields and
trees. Both of these benefit from the
direct fertilization your creature
provides. Trees will grow larger, and
new trees sprout up around them.
Likewise, a field quickly replenishes
its grain when your creature uses it
as his bathroom. Train him to poo
only on fields and trees, and he is
more than happy to oblige.

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

68

Teach your creature to relieve himself on
fields and trees.

If he does the deed elsewhere,
don’t worry. Pooing on buildings or in
the storehouse does not affect his
alignment. It can have a negative
impact on your people, though. It’s
only natural that such an act would
cause your villagers to be a little
unhappy. If your creature uses one of
your buildings for this particular
need, order him to pick it up and
drop it on a field or near some trees.

REST
Sleep is almost as important as food
to your creature. He can sleep pretty
much anywhere, but it’s best for him
to sleep in his pen. Sleeping in his
pen promotes healthy growth, heals
him faster, and is generally more
restful, meaning he can sleep for a
shorter period of time and feel as
rested as if he slept for longer
somewhere else.

Your creature works and plays hard. A
good night’s sleep promotes Happiness.

If he doesn’t get rest, your creature
grows increasingly unhappy, which
causes him to become rebellious and
do what he wants. You really don’t
want a tired creature in combat, or
else he storms off, allowing the
enemy troops to run rampant.

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Smaller creatures require more sleep
than larger creatures. Physically fit
creatures require less sleep than out-
of-shape creatures.

STRENGTH
A creature’s strength determines what
objects he can lift and how much
damage it does in combat. Some
creatures, such as the ape, are
naturally stronger than others. But
you can train your creature to
develop muscle mass.

Working out with rocks or
trees develops muscle mass.

Carrying heavy objects around
gradually increases his strength.
Better yet, you can tell your creature
to work out with almost anything he
can hold. Heavy objects are
obviously better for this task, but any
exercise is beneficial. Encourage your
creature to work out with trees and
rocks, as these two items tend to be
the heaviest; he quickly develops a
nice set of rippling muscles.

Your creature’s strength slowly
deteriorates if he isn’t working out, so
order him to do some heavy lifting
before heading into battle.

69

www.primagames.com

FITNESS
Your creature’s fitness affects how
agile he is in combat. Agility is just
as important as strength, as it
determines how often a creature hits.
A fit and strong creature is very
deadly, so keep your creature as fit
as possible. This is especially
important with cows and apes, both
of which are naturally clumsy
animals.

Make your creature run around to increase
his fitness and agility.

To increase your creature’s fitness
level, make him run around. Just grab
the leash and click the Action button
on a clear spot of the landscape. If he
doesn’t run, click again. Keep running
him until he is out of breath. When
he recovers, run him some more.

A fit creature also needs less rest
than an unfit creature, allowing him
to perform more tasks and stay in
combat longer before he gets tired
and unhappy.

WEIGHT
The more you feed your creature, the
fatter he gets. The less you feed him,
the skinnier he will be. The fatter
your creature is, the less agility he
has. Fat creatures simply can’t fight
as well as fit creatures, and though
they can be just as strong, they won’t
land many blows. Trim down your
creature by making him exercise.

Heavier creatures take less damage in
combat, but they are also less agile and hit

less frequently.

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Your creature sweats when he
exercises, and too much sweat makes
him unhappy. Use a water miracle on
him to wash the sweat away, and his
Happiness increases after a strenuous
running or workout session.

Prima’s Official Game Guide

70

AFRAID
If your creature is afraid, he is most
likely taking damage. If you can send
him into combat, his fear will be
replaced by anger. Creatures can also
become afraid if they are away from
your town for too long a period of
time, and all creatures are terrified of
fire. When your creature tells you he
is afraid, click and hold on him with
the Action button to zoom into the
punishment/reward view, and then
pet him gently. This calms him down
and lets him know that everything is
fine. You can also pet him to
extinguish him if he is on fire.

All creatures are terrified of fire.

ANGRY
There are several ways for your
creature to become angry. He
becomes angry if you punish him
severely or if you throw objects at
him. When your creature is angry, he
has a tendency toward wanton
destruction. He may set trees on fire
or throw rocks at your buildings. He
may eat villagers. Even a very good
creature takes his anger out on the
objects around him, so an angry
creature is a dangerous creature. If
your creature gets angry, pet him to
make him feel better.

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Being large isn’t all bad; weightier
creatures take less damage in combat.
Though agility makes your creature a
better fighter, his weight allows him to
last longer in a battle. Though it’s
better for your creature to be fit than
fat, you definitely don’t want him to
be too skinny. No matter how strong
or agile he is, a skinny creature is
easy to defeat simply because he
takes more damage. A healthy
creature, with a good balance of
weight, strength, and agility, is best.

HEIGHT
When you first meet your creature,
he is a mere four meters tall. Over
time, he grows to almost three times
that size. Your creature grows no
matter what you do, but you can help
him grow faster. When your creature
sleeps in his pen, his growth rate
increases. It also increases when
your creature is happy, so if you meet
his needs, he’ll sprout up more
quickly than a miserable, terrified
creature.

At full height, your creature stands 11
meters tall.

Moods
Your creature’s mental health is
equally important to his physical
health. Though generally an even-
keeled beast, your creature can enter
into emotional states that have a
dramatic impact on his behavior. These
emotional states are typically caused
by his environmental conditions, how
well his needs are being met, and how
much attention you are giving him.

71

www.primagames.com

Angry creatures are prone to wanton acts of
destruction and vandalism.

There is one case in which his
anger is a positive: if enemy troops
are nearby, your creature gets angry
and attacks them. Do not calm him
down until the troops are destroyed or
have fled. His anger remains after the
battle is finished, so be sure to give
him a few reassuring strokes so he
calms down and doesn’t start throwing
your villagers at your city walls.

BORED OR LONELY
Creatures become bored or lonely if
you leave them alone for too long. A
bored creature is very unhappy and
stops doing the things you’ve taught
him to do. He will look for any
means of entertaining himself, many
of which are dangerous for your
villagers. Keep your pet occupied and
give him plenty of attention. Your
creature is less likely to get bored if
he has a toy to play with.

If you leave your creature alone for too
long, he becomes bored

and lonely.

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Toys
There are three toys available for
your creature: The ball, the teddy
bear, and the voodoo doll. All of
these are available for purchase
from the Tribute menu. Your
creature naturally enjoys playing,
and allowing him some leisure
time with a toy keeps him happy
and occupied.

HAPPY
If your creature is happy, that means
all of his needs are being met to a
reasonable degree, and he feels safe,
well-rested, and adequately fed.
Every attribute of your creature ties
into his Happiness, but he is, by and
large, fairly easy to keep content. If
your creature is unhappy, give him a
reassuring pet or two, which
temporarily fixes the problem; then
find out what’s irking him and take
care of it.

Keep your creature safe, well-fed,
and well-rested and he will usually be happy.

Prima’s Official Game Guide

72

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

The Ball

Alignment: Neutral
Tribute cost: 10,000

The ball is the neutral toy. It has
no direct effect on the creature’s
alignment, though all forms of play
shift him toward good. The
creature loves to throw the ball
and can even learn to play catch
with you. Grab the ball and lightly
toss it to him. He catches it and
throws it back. To keep your
creature fit while he’s having fun,
throw the ball past him so he runs
to grab it.

Use the ball to play catch with your
creature.

Teddy Bear

Alignment: Good
Tribute cost: 10,000

Playing with the teddy bear keeps
your creature happy and slightly
shifts his alignment toward good.
Your creature will hug and squeeze
it, and the teddy bear speaks
words of affection in a squeaky,
mechanized voice. (For some fun
of your own, drop a heavy object
on the teddy bear and listen to his
attitude change.) You creature also
enjoys tossing the teddy bear
around, but be careful that he
doesn’t do so in crowded areas.
It’s a monster-sized teddy bear and
can damage or hurt your people.

The teddy bear teaches your creature to
be caring and loving.

73

www.primagames.com

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Voodoo Doll

Alignment: Evil
Tribute cost: 10,000

Like the teddy bear, the voodoo
doll is both a toy and an
alignment adjustment tool. Unlike
the cuddly teddy bear, the voodoo
doll is a creepy little rag toy with
which your creature uses to
practice maiming and killing your
enemies (or your own people).
When your creature plays with the
voodoo doll, his alignment slowly
shifts toward evil.

The voodoo doll teaches your creature
the gentle art of death and destruction.

Other Items
If he can’t find a toy, your creature
tries to find other items with which
to keep himself amused. Anything
he can pick up might be used as a
toy, but some are more dangerous
than others. For instance, if he
starts throwing large boulders
around, he can significantly damage
your town. It’s best to encourage
him to play only with toys.

Without a toy, your creature finds other
things to use as toys. These other things
can kill your villagers and demolish your

buildings.

Don’t fret if your creature throws a toy
in the sea. If a toy is lost for good, a
replacement appears in his pen.

There are four specific roles your
creature can assume: Builder,
Entertainer, Gatherer, and Soldier.
Additionally, there is the Free Will
mode, which allows your creature to
do whatever he wishes. Using roles
properly can help you quickly get a
town up and running or recover from
a devastating attack. But use roles
carefully: when your creature is in a
role, it slowly saps him of free will.
Your creature needs free will to be
happy, and without it he simply
becomes a mindless automaton,
endlessly repeating whatever task
you have assigned.

CREATURE ROLES

Prima’s Official Game Guide

74

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

To assign a role to your creature,
open the Creature menu (quickly
access it by pressing 3 or R). Click
the Action button on the role you
want to assign. The leash appears and
changes color to represent the role.
Double-click the Action button where
you want the role performed. Your
creature is now leashed to that area
and performs the assigned task on any
relevant building or enemy within the
displayed radius. In certain cases,
your creature can leave the radius,
but in general, he stays within the
designated area.

Free Will
Free Will is not a role but is your
creature’s natural state, and the one
in which he is most happy. In Free
Will mode, the creature performs
tasks of his choosing and works to
meet his own needs if you’ve trained
him well. If leashed to an area in
Free Will mode, the creature does
what he likes, but only within the
displayed area.

In Free Will mode, your creature does
what he wants and what you’ve trained

him to do.
Again, if you keep him out of Free

Will mode for too long, he slowly
loses initiative, becomes unhappy,
and stops performing tasks of his
own volition. If your creature loses
too much of his free will, help him
regenerate it by allowing him to play
with toys and leaving him to his own
devices for a while. Free Will slowly
returns over time.

Each of the four roles has two
upgrades, Advanced and Master,
available from the Tribute menu. To
purchase these upgrades, press 4
to open the Tribute menu, and then
click on the Creature submenu. To
purchase the Master upgrade for any
role, you must first purchase the
Advanced upgrade.

Builder
Using the Builder mode is the best
way to ensure that your creature is
helping to raise your structures.
When you choose the Builder mode,
the leash turns blue, and you can
place it anywhere. The creature then
builds or repairs any damaged or
incomplete structures in the
designated radius. He may leave the
assigned area to get materials, or you
can help him by carrying them to the
building area yourself. Without
upgrades, the creature is a fairly slow
builder, but he is faster than your
villagers. Upgrading his skill
increases the speed at which he
builds.

BUILDER UPGRADES
Level Tribute Cost Effect

Advanced 50,000 Builds twice as fast

Master 125,000 Builds three
times as fast

In the Builder role, your creature constructs
or repairs any damaged or incomplete

buildings nearby.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

75

www.primagames.com

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Entertainer
Creatures love attention, and nothing
gives them attention like a huge
group of villagers standing in a circle,
cheering them on as they perform
some ridiculous stunt. The benefits
go both ways: villagers are happier
when they are entertained by your
creature, and happy villagers live
longer, increase your town’s
Impressiveness, and shift your
alignment toward good.

When you select the Entertainer
role, the leash turns into a rainbow
of color. Place the leash, and the
creature entertains everyone in the
displayed area. For the most benefit,
leash him near a large group of
stationary villagers. Worship sites are
good, as are nurseries, busy
roadways, and areas with many
gatherers.

ENTERTAINER UPGRADES
Level Tribute Cost Effect

Advanced 50,000 Villagers made twice
as happy

Master 100,000 Villagers made
three times as happy

Entertaining makes your villagers happy,
and happy villagers live longer.

Gatherer
The Gatherer role forces your creature
to devote all of his attention to
harvesting resources. He harvests any
resources within the effect radius but
can leave the radius to place resources
in the storehouse. Open the Creature
menu and select Gatherer. The leash
turns green; you can then anchor the
creature near resources. If you place
him near a field, he farms. If you place
him near trees, he uproots them for
wood. If you place him near ore, he
gathers ore. If you place him near
more than one resource, he gathers
everything available.

Combine this role with the water
miracle, and your creature can become
a very powerful harvester, watering
your fields and trees and then adding
the wood and grain to your stockpile.
At first, he can’t carry much (though
he is more effective than your
villagers), but with each Gatherer
upgrade, his carrying capacity
increases. At the Master level, he also
gains the ability to throw resources
into the storehouse, removing the time
lost while he carries them.

GATHERER UPGRADES
Level Tribute Cost Effect

Advanced 50,000 Carrying capacity
doubled

Master 150,000 Carrying capacity
tripled; gains ability
to throw resources

Purchasing gatherer upgrades allows your
creature to carry more resources.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

76

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Soldier
The Soldier role is one of the most
useful, but it is also the role that most
quickly drains your creature’s Free
Will. Though single-mindedly evil gods
may want a mindless killing machine,
gods who want their creature to thrive
and prosper should be very careful
about leaving their creature in the
Soldier role for too long.

When you select the Soldier role,
the leash turns red. When you place
the flag, he attacks anything in the
marked radius. He cannot leave the
radius, so he is powerless to retaliate
against ranged attacks coming from
outside the area.

Soldier upgrades increase the amount
of damage dealt with a successful
attack, and with each upgrade the
creature learns a new fighting move. The
Advanced Soldier upgrade gives the
creature an attack that sweeps large
groups of enemies away, while the
Master upgrade gives each animal breed
a special attack. Apes learn a belly-flop
move, cows learn a backflip move, and
the three carnivore breeds all learn to
pounce on enemies.

SOLDIER UPGRADES
Level Tribute Cost Effect

Advanced 50,000 Attacks do more
damage; sweep

attack

Master 250,000 Attacks do more
damage; special

attack

The Soldier role drains your creature’s Free
Will the fastest.

Just as you can cast miracles to kill
the enemy and protect your troops,
so can your creature. Purchase
creature miracles from the Tribute
menu. Your creature has four
miracles he can learn: water, fire,
lightning, and heal. In general, the
creature casts his miracles according
to his intuition and whims. There are
a few instances, though, where you
can command him to use the water
and heal miracles.

Fire
Tribute cost: 90,000

The fire miracle is a basic offensive
miracle for your creature, and he
uses it primarily against buildings
and siege engines, though he
occasionally casts it against enemy
platoons as well. The fire miracle can
be a very dangerous tool in the hands
of an angry creature. If he gets too
agitated and gets his mind set on
destruction, he may set some trees or
one of your buildings on fire. If he
does, calm him down by petting him,
then instruct him to extinguish the
fire with the water miracle or do it
yourself.

Heal
Tribute cost: 75,000

The heal miracle gives your creature the
ability to heal platoons, villagers, and
himself. Every time he heals, his
alignment shifts toward good. You can
command him to heal hurt platoons by
grabbing his leash and clicking on the
platoon flag. However, your creature may
try to heal the enemy as well. Though this
is still a good action, you should
discourage such behavior with a few hard
slaps. Though primarily a good miracle,
the heal miracle is important for evil
creatures as well. Healing during combat
is vital during large battles, and your
creature can save lives, especially his own,
if your troops are out of your own miracle-
throwing range.

CREATURE MIRACLES

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

77

www.primagames.com

Healing troops shifts your creature toward
good but is an essential miracle for any god

planning to send his creature into battle.

Lightning
Tribute cost: 75,000

The lightning miracle is your
creature’s most devastating offensive
weapon. It can take down a small
platoon with a single shot and
seriously reduce the size of a large
platoon. If you plan to send your
creature into battle, or even if you
just need him to defend your town,
the lightning miracle is essential.

The creature’s lightning miracle is his more
powerful weapon.

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Water
Tribute cost: 50,000

A great miracle for good creatures,
use the water miracle to water fields
and trees and to put out fires. Your
creature waters fields and trees
according to his own desires, but you
can specifically command him to
extinguish fires. If something is
burning, just grab his leash and click
on the object. He knows what he
needs to do.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

There are a few things to consider
when sending your creature into
battle. First, whenever possible, have
him fight within your influence ring.
If the enemy is nearby but out of
your range of influence, send your
creature to attack, and then lure the
enemy back to your ring. In your
ring, you can heal your creature and
cast offensive spells to help him. If
you have archers stationed on your
walls, they can provide support for
your creature, quickly eliminating
any nearby enemy platoons.

Lure enemy troops into your influence ring
whenever possible.

CREATURE COMBAT

Prima’s Official Game Guide

78

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Your creature can use weapons
against the enemy. Throw him a rock
or, even better, a tree, and he can use
it as a bludgeon to beat his foes
senseless.

Miracles are especially important
when fighting large battles. The heal
and lightning miracles together make
him almost unstoppable.

Remember that your creature’s
physical fitness level affects his combat
effectiveness. Don’t send a skinny
creature into battle, and make sure he has
a bit of weight to absorb some damage.
He should also be strong and agile during
combat, so make him run around and
work out with rocks and trees before
engaging the enemy.

Throw your creature a tree and he uses it
as a club to bludgeon enemies.

Finally, if your creature is extremely
wounded and isn’t healing himself, have
him flee the battle. Your creature is fast
enough to outrun anything but another
creature, and losing him in battle means a
fairly long wait until he’s able to return in
top physical form.

If your creature dies in combat, he will
be out of commission for approximately
two minutes. He respawns in his pen or, if
there is no pen, near your Town Center.
When your creature respawns he is fairly
weak, with only 50 percent of his health.
Quickly get him back into fighting shape if
you need to send him back into the fray.

CREATURE
ALIGNMENT

Your creature can be good or evil or a
mixture of both. Almost every act or
deed he performs affects his
alignment in some way. As with your
own alignment, some basic tasks are
often construed as evil, but the
follow-up action makes up for it in
goodness. Or vice versa. For instance,
uprooting a tree adjusts him slightly
toward evil, but placing that tree in
the storehouse is a very good act and
more than makes up for the lesser
evil of removing it from the ground.
Playing with a rock is good, but
throwing it into a crowded area and
killing several villagers and destroying
a few buildings is very evil.

Good creatures are bathed in a warm glow
of soft light.

As with your alignment, your
creature’s alignment shifts less
dramatically as he gets closer to the
extremes of either good or evil. If he
performs primarily good deeds, he
eventually becomes almost perfectly
good. If he performs primarily evil
deeds, his alignment shifts toward
ultimate evil. As your creature’s
alignment changes, so does his
appearance. An evil creature hunches
and skulks about with a dark pallor,
while a good creature stands tall and
proud, basking in a heavenly glow.

79

www.primagames.com

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Good and Evil Actions
The following list contains nearly
all the acts your creature can
perform and is arranged into five
groups. Very good and very evil
acts shift your creature’s alignment
the most dramatically. Moderately
good and moderately evil acts shift
his alignment about half as much
as very good or very evil acts.
Neutral acts have no effect on his
alignment.

Your creature can learn to do
almost any combination of actions
with any item, so the following list
isn’t entirely complete. It is,
however, fairly comprehensive,
and from it you can extrapolate
the alignment shift for any other
act he may learn to perform. Every
good or evil deed done to your
people or buildings applies equally
to enemy people and buildings.
Eating one of your villagers is just
as evil as eating an enemy villager.

VERY GOOD ACTS
• Building a building

(except creature pen)
• Building an opponent’s building
• Building the storehouse
• Building an opponent’s storehouse
• Building walls
• Building an opponent’s walls
• Entertaining a villager
• Entertaining an opponent’s villager
• Gathering grain
• Gathering ore
• Gathering ore rocks
• Gathering wood
• Healing villagers
• Healing enemy villagers
• Healing platoons
• Healing enemy platoons
• Playing around buildings
• Playing around enemy buildings
• Playing in his pen
• Playing with ore rocks
• Playing with rocks
• Playing with toys

(voodoo doll excluded)
• Playing with trees
• Watering anything but fields or trees

MODERATELY GOOD ACTS
• Building the creature pen
• Planting trees
• Watering fields
• Watering trees

NEUTRAL ACTS
• Eating animals
• Eating grain
• Eating poo
• Eating rocks
• Eating toys
• Eating trees
• Gathering poo
• Pooing on a building
• Pooing on an opponent’s building
• Pooing on defenses
• Pooing on an opponent’s defenses

Evil creatures are terrifying to look upon.

Prima’s Official Game Guide

80

Chapter I

Chapter II

Chapter IV

Chapter III

Chapter V

Creatures

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

• Pooing in the storehouse
• Pooing on fields
• Pooing on ore rocks
• Pooing on rocks
• Pooing on toys
• Pooing on trees
• Sleeping by buildings
• Sleeping by an opponent’s buildings
• Sleeping in the creature pen
• Sleeping by defenses
• Sleeping by an opponent’s defenses
• Sleeping by fields
• Sleeping by ore rocks
• Sleeping by rocks
• Sleeping by the storehouse
• Sleeping by an opponent’s

storehouse
• Sleeping by toys
• Sleeping by trees
• Weight lifting an ore rock
• Weight lifting a rock
• Weight lifting a toy
• Weight lifting a tree
• Weight lifting a villager
• Weight lifting an opponent’s villager

MODERATELY EVIL ACTS
• Playing with voodoo doll
• Pooing on a villager
• Pooing on an opponent’s villager
• Pooing on a platoon
• Stealing an opponent’s villager
• Stealing from the storehouse
• Stealing from an opponent’s

storehouse
• Stealing ore rocks
• Uprooting trees

VERY EVIL ACTS
• Attacking animals
• Attacking buildings
• Attacking an opponent’s building
• Attacking defenses
• Attacking opponent’s defenses
• Attacking ore rocks
• Attacking platoons
• Attacking enemy platoons
• Attacking a rock
• Attacking a villager
• Attacking an opponent’s villager
• Attacking defenses
• Attacking an opponent’s defenses
• Attacking trees
• Eating a villager
• Eating an opponent’s villager
• Eating a soldier
• Eating an opponent’s soldier
• Sacrificing animals
• Sacrificing a villager
• Sacrificing an opponent’s villager

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

81

www.primagames.com

These mission walkthroughs are geared
toward earning you the most tribute in each
land, and for taking the most logical route to
victory. In many cases, we outline winning
strategies for both good and evil gods, but
for the most part, the strategies listed here
produce a moderately good alignment. To
maintain an evil rating, offset the good
qualities of these strategies with sacrifices
and wanton murder of your villagers,
especially when you have a surplus
population.

Your first territory acts as a tutorial,
teaching you the basics of movement
and giving you simple challenges to
complete. This territory is linked to
the second land, in which you catch
a small glimpse of warfare and learn
some tricky methods for defeating
enemies. You won’t get into the game
properly until the third land, so use
these first two as an opportunity to
familiarize yourself with the
movement interface and some of the
fundamental game concepts.

LAND 1

Player Capital Enemy Capital Neutral Town Ore Silver Scroll Challenge

Rock Garden
The Nomad

Valley

Nomad's
Waterfall

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

82

Choosing a Creature
Your first task is choosing your
creature. This is a permanent choice;
to change creatures, you must start
the game over. The creature you pick
will be your loyal companion for the
remainder of the game, so choose
wisely! For more information on the
creatures and their specific attributes,
see the “Creatures” chapter.

You must first choose a creature to join you
on your journey through the lands of Black

& White 2.

Objectives
Learn about panning left
Learn about panning right
Learn about panning forward
Learn about panning back
Learn about rotating
Learn about pitching
Learn about zooming

Your first official objectives all deal
with learning the movement interface.
Your consciences guide you through
the process as you learn to scroll left
and right, rotate the map, pitch up
and down, and zoom in and out. Just
follow their instructions as they teach
you to use the mouse. You can also
use your keyboard to move around,
but the mouse is much easier.

Learning to Move

The interface tutorial teaches you the basics
of navigating around the map.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

83

www.primagames.com

Tutorial Scrolls
Your creature is sleeping soundly,
getting some much-needed rest. The
creature actually sleeps for quite a
while, and you won’t interact with
him again until the end of Land 3. In
the meantime, perform some basic
tasks to learn about scrolls and other
interface features.

Pick-up Tutorial

VILLAGER JOBS TUTORIAL

Objectives
Click on the Pick-up tutorial scroll

Move 5 rocks (1,000 tribute)

You first learn to pick up objects.
Click on the bronze scroll to zoom to
the Pick-up tutorial. To pick up an
object, simply click on it with the
Action button. To release it, click the
Action button again. Don’t move the
mouse while releasing an object
unless you intend to throw it.
Accidentally throwing a villager often
kills the poor minion and adjusts
your alignment to evil.

Pick up the rocks and move them out of the
circle.

To complete the tutorial, pick up
each of the five rocks in the circle.
Drop them outside the circle. After
you move all five rocks, you receive
your first tribute reward!

Objectives
Assign jobs (1,000 tribute)

Create a farmer
Create a forester
Create a builder
Create a breeder

Next up is the Villager Jobs
tutorial. Begin the tutorial by using
the Action button to click on the next
bronze scroll. Several male villagers
and a female emerge from the small
hut. Use the Action button to pick
them up, then gently place them on
each of the three highlighted spots
nearby. Placing a villager on the field
creates a farmer, placing one near the
tree creates a forester, and placing one
by the foundation creates a builder.
Place the remaining male villager next
to the female to create a breeder.

Assign villagers to each of the four
available jobs to receive a small

tribute reward.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

84
Protected by copyright. Unauthorized or unlawful

copying or downloading expressly prohibited.

You completed the tutorial tasks;
now it’s time to perform your first
Silver Scroll Challenges. These
challenges are always optional,
but completing them gives you a
tribute reward. In addition, they
can help you adjust your
alignment to either good or evil.

ROCK GARDEN

Objectives
Complete the Rock Garden
challenge (1,000 tribute)

Your first Silver Scroll Challenge
is the Rock Garden. One of your
villagers has a serious problem: a
large rock has fallen into his
garden, and he wants it moved. You
can either help him, or teach your
villagers a lesson about asking for
your help with mundane tasks.

There are several ways to complete
this challenge, but only one earns you
tribute. Help the villager by picking up
the rock and moving it out of his
garden. Just drop it in the water to get
rid of it completely. This is the good
route, which rewards you handsomely.
However, if you don’t want to help
him, drop him in the water or drop the
rock on his house.

Help the villager by removing the
rock from his garden, or teach him
a lesson by destroying his house—

or by destroying him.

THE NOMAD VALLEY

Objectives
Rescue 5 nomads
(1,000 tribute)

The next Silver Scroll Challenge
requires you to help a small group
of nomads cross an impassable
mountain ridge. They want to join
their friends down in the valley but
can’t make it on foot. To
accomplish the task, simply put
your recently acquired pick-up
skills to work. Grab each of the
nomads and place them in the red
circle (truns green) in the valley
below. After you move all five
nomads, the challenge is complete.

Help the nomads join their friends in
the valley.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

85

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

THE NOMAD’S WATERFALL

Objectives
Unblock the nomads’ waterfall
(1,000 tribute)

Pick up a rock
Throw the rock at the blockage

The third and final Silver Scroll
Challenge in this land teaches you
to throw objects. You must help
the nomads by unblocking the
waterfall. Several boulders have
piled up at the mouth, stopping
the stream’s flow. Pick up one of
the nearby rocks and throw it at
the boulders blocking the
waterfall. Don’t throw too hard or
you overshoot it. You have an
endless supply of rocks at your
disposal, so keep trying until you
hit the boulders. If you have
trouble, adjust your position so
that you throw from the very tip of
the small island. From here, a
soft, straight toss does the trick.

Toss a rock at the boulders blocking
the waterfall.

You completed all three Silver
Scroll Challenges; now it’s time to
head to Land 2, where you learn
warfare basics and catch a glimpse
of a formidable foe. To proceed to
Land 2, click on the gold scroll
that’s on the tall mountain in the
land’s center.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

86

Prima’s Official Game Guide

Your second territory is the thriving capital of the Greek world, or at least it
was before the Aztecs attacked it. You must save as many villagers as possible
before the Aztecs completely wipe out your people. This second land is a
short, quick introduction to warfare. You won’t have a chance to attack, but
you will get to see just how devastating a large military force can be.

A huge Aztec army has attacked
the Greek capital, and your people

need help.

Saving the Villagers

Objectives
Save 5 villagers from the archers

Your first objectives require you to
save villagers from the oncoming
Aztec horde. First, you must save
them from the archers who have
scaled the capital’s walls. Pick up
five villagers and drop them on the
swirling portal.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

87

www.primagames.com

Stopping the Aztecs

The Aztec archers are attacking your people.
Drop the villagers in the portal to save them.

A large group of your villagers are
trapped in a circle of flaming
buildings. Luckily, there is a portal
nearby. Once again, save five
villagers by picking them up and
placing them in the portal. You can
save only five before the enemy
creature appears and conjures a
volcano to destroy the city. Your only
chance of saving any more people is
to attack the Aztec forces.

Objectives
Save 5 villagers from the burning
buildings

Several of your villagers are trapped near
some burning buildings. Pick them up and

portal them to safety.

Objectives
Unleash the barrels on the Aztecs

Pick up the fence

You can’t fight the Aztecs, because
you don’t have an army in the
capital. You can kill some of their
forces, though, by using a couple of
hands-on techniques.

The first task is to drop a group of
barrels on the Aztec army. Just grab
the fence holding the barrels and
pick it up. The barrels roll down the
hill into the Aztec mob, saving
several of your villagers from
impending doom.

Grab the fence to release the barrels.

Objectives
Unleash the hay bales on the Aztecs

Pick up the flaming stick
Light 5 hay bales

Save the villagers

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

88
Protected by copyright. Unauthorized or unlawful

copying or downloading expressly prohibited.

You now see a group of hay bales
sitting next to a flaming stick. Pick up the
stick and light the five hay bales, which
create flaming projectiles that roll down
the hill and take out the enormous
advancing army.

Hit the hay with the flaming stick to
stop the huge army that is advancing up

the hill.

The Aztec creature conjures
another volcano, destroying
whatever—and whoever—is left in the
capital. You’ve saved everyone you
can; now it’s time to start anew and
rebuild your empire.

The Aztec creature’s volcanoes destroy
what’s left of the capital. You must move on

to the next land to begin rebuilding.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

89

www.primagames.com

Pyrenon
Fallow

Fern

Rockridge

Stonepeak

Mine
(1,964)

Mine
(9,643)

Mine
(5,400)

Mine
(3,929)

Mine
(1,964)Mine

(3,929)

Silence the
Rooster

Paternity
Suit

Player Capital Enemy Capital Neutral Town Ore Silver Scroll Challenge

TOWNS AND SETTLEMENTS
Name Population Impressiveness Required Tribute Reward for Capture
Fallow 20 5,950 10,000

Fern 20 4,950 10,000

Rockridge 20 7,950 10,000

Stonepeak 20 9,950 10,000

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

90
Protected by copyright. Unauthorized or unlawful

copying or downloading expressly prohibited.

The first objective for this land
consists of several tasks, all
combined under a single banner. As
you complete the tasks, you learn the
basics of setting up a functioning
town. You learned many of the
lessons in Land 1, but we review
some of them here, now that you
have a real village at your command.

The early tasks teach you to gather food
and wood for your village.

The first tasks involve setting up your
village’s food production. Click on the
gold scroll near the field. The helpers
appear and walk you through collecting
food and creating disciple farmers. First,
gather 200 food with your hand and
drop it in the storehouse. Next, create
the required number of farmers by
picking up villagers and dropping them
on the field.

Wood production is next. Uproot a
tree and drop it on the storehouse.
Do this again to reach the target of
800 wood. Now, create three disciple
foresters by picking up villagers and
dropping them near a tree.

After learning the resource-gathering
basics, you must establish an infra-

structure.

You’ve gathered food and wood;
now it’s time to focus on building.
First, however, you must complete
the Town Center tutorial. This
tutorial explains the Town Center
basics, including what information
you can glean from the statues and
the dais in the center of the town
center. The Town Center is a vital
part of your city planning and
upkeep. It tells you what your
villagers want and how badly they
want it.

REESTABLISHING
YOUR TOWN
Objectives

Reestablish the village
Collect 200 food (2,000 tribute)
Create 3 disciple farmers
(2,000 tribute)
Collect 800 wood
(2,000 tribute)
Create 3 disciple foresters
(2,000 tribute)
Build 12 houses (3,000 tribute)
Create 3 disciple builders
(3,000 tribute)
Create 3 disciple breeders
(3,000 tribute)
Increase the population to 75
(7,000 tribute)

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

91

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

After you complete the Town
Center tutorial, it’s on to the Building
tutorial; this leads to the next portion
of the first objective: building 12
houses. The tutorial shows you the
basics of laying foundations and
helping your villagers with
construction. Though building is an
intuitive process, this tutorial teaches
you a couple tricks that help speed
construction along.

The first step in building is laying
a foundation. There are two ways to
do this. The first is dragging the
building from the Town Center. This
only applies when your people desire
the building. Luckily, your people
want villas, which you must build.
Click the Action button on the
rotating villa, and drag the ghosted
building to the road.

Lay 12 villa foundations to satisfy your
peoples’ housing needs.

The second foundation-laying
technique utilizes already-existing
buildings. Use the Action button on a
building or foundation (the villa
foundation in this case), then drag
away from the foundation. This
allows you to lay another foundation
of the same type.

There is a third way to lay foundations, and
it is the most commonly used method. It
becomes available after you complete the
Toolbar tutorial later in this scenario.

Before laying the required villa
foundations, consider building some
roads to keep your town organized.
You haven’t learned to build roads yet,
but you can still do so at this point.
Use the Action button on the section
of road you’d like to expand, then drag
away to place the road outline. Use
the Action button again to finish
laying your new road. Now lay 12 villa
foundations along this road.

Assist with construction by dropping
resources on an unfinished foundation.

Your villagers begin construction;
aid them by dropping resources on
the foundations. Uproot a tree, then
click the Action button to drop it on
the foundation. A pile of wood then
appears next to the foundation; your
villagers use this wood to build. You
can build by picking up the required
resources, placing your hand over the
foundation, and holding down the
Action button. This is “God-
building”—it wastes some resources
but builds very quickly.

In addition to completing the 12
villas, you must create three disciple
builders. Pick up a villager and drop
him or her near any foundation. The
villager then becomes a builder.
Create three builders.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

92

With homes, food, and wood, your villagers
now want to breed.

The final tasks required to
reestablish Land 3 involve breeding.
Your first goal is to create three
disciple breeders. To do this, pick up
any villager and drop him or her near
another villager of the opposite sex.
This villager becomes a breeder and
will continually impregnate or
become impregnated. Male breeders
can create more babies than female
breeders, because they can
impregnate multiple women. For this
exercise, though, your breeders’ sex
is unimportant.

Your three breeders now get to
work. Your final task in this objective
is to increase your town’s size to 75
people. This takes some time, so
move on to the Toolbar tutorial while
the breeders do their thing.

The Toolbar Tutorial

The Toolbar tutorial teaches you how to
peacefully take over villages.

The first step is opening and
closing the toolbar. After you learn
how to access the toolbar, open the
Tribute menu. This contains tribute
rewards, which you can purchase
using any tribute you’ve earned.

When you start the Toolbar
tutorial, you receive 40,000 tribute.
This is more than enough to purchase
a temple, which you should now do.
Temples are impressive buildings and
can help impress other towns. After
purchasing the temple, go to the
toolbar’s Construction menu and
select the temple from the available
options. This gives you the temple
foundation, which you can then lay
on the map. This is the third way to
lay a foundation.

Building a temple helps impress
other towns.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Objectives
Build a temple
Impress Fern (5,000 tribute)

The Toolbar tutorial teaches you the
toolbar basics. The toolbar becomes
your primary interface, and it informs
you about tribute rewards and about
impressing other towns.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

93

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Before starting the tutorial,
however, it’s a good idea to expand
your infrastructure. You don’t have
enough villas to house your current
population, and you probably don’t
have enough food for them. Build
more houses (check the Town Center
to see how many you need) and a
larger field or two. Create a few more
farmer disciples and some more
foresters if necessary.

The Soldier TutorialThough not an objective, you should create
some mineworker disciples, because you
need ore to complete the temple. Drop a
villager on any ore rock or mine to create a
miner. You can also pick up ore rocks and
drop them in your storehouse or on the
temple foundation.

From the toolbar’s Construction
menu, select your recently purchased
armory. Lay the foundation
somewhere within your town, and use
God-building to speed its
construction. After you build the
armory, you go over the basics of
soldier management.

Recruit your first army to learn about
controlling platoons.

Objectives
Build an armory
Recruit a platoon
Move the platoon
Take over Fallow (8,000 tribute)When the temple is complete, the

town of Fern will be suitably
impressed, and its residents will
migrate to your town. When they
reach the border, click on the
migration flag and drop it within your
influence ring. The people of Fern are
now residents of your town. This
migration also satisfies the goal of
creating a population of 75 if your
breeders haven’t done the job
already.

Completing the temple makes Fern convert
to your cause.

From the toolbar’s Tribute menu,
purchase the armory. You can now
build an armory, and the Soldier
tutorial becomes available.

In addition to impressing other
towns, temples make your current
villagers happy. For this reason, it is
best to place the foundation near
their homes. When the foundation is
laid, speed the temple’s construction
by dropping resources on the
foundation or by God-building.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

94
Protected by copyright. Unauthorized or unlawful

copying or downloading expressly prohibited.

Recruit a platoon by grabbing the
flag on the armory and placing it on
the ground. At this point, you don’t
need a large army, so a small platoon
suffices. After you create the platoon,
pick up the flag and use the Action
button on the highlighted point in
your town. The army moves to the
new location. As you learn about
movement, you also learn the basics
of the soldier interface.

Now that you have the mechanics
down, it’s time to put them into
action by taking over Fallow. With
the platoon’s flag in hand, use the
Action button on Fallow’s town
center. The platoon marches on the
village and captures it upon arrival.

Use your recently recruited platoon to
capture Fallow.

When Fallow falls to your army,
the town is under your control. It’s
important to know that when you
capture a town, the residents stay
within its borders; when you take
over a town via Impressiveness, the
villagers migrate. Capturing a town
requires you to build a new infra-
structure or improve the existing one
for its residents; impressing a town
allows you to simply assimilate the
residents into your existing town.

After the Soldier tutorial is
complete, you have only one
requirement left: the Creature
tutorial. You have plenty to do before
leaving this land, however, so
complete the remaining tasks before
moving on.

Conquering the Land

Objectives
Increase Impressiveness to 9,000
(10,000 tribute)

You now have several more
objectives to complete, but these are
optional. They do grant significant
tribute, though, so you should
complete them before proceeding to
Land 4. A few of these objectives are
interrelated, and you can accomplish
them together. You must first decide
if you want to be good or evil. While
it’s possible to adjust your alignment
later, these early decisions start you
down your chosen path.

How you complete the remaining
objectives will nudge your alignment

toward good or evil.

The first of these objectives is to
control every town. There are two
ways to accomplish this: Either take
the evil route and attack them, or
take the good route and impress
them. If you choose the former path,
create one or two mid- to large-sized
platoons, depending on what your
population can support. Now head
out and attack the two remaining
villages.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

95

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Take Rockridge first, as it has no
defenses. Then attack the armies of
Stonepeak, which are wandering
around the map. They are small
platoons and should be no trouble.
After you remove these armies,
capture the Stonepeak town center.

Each neutral and enemy town in
the game has a target Impressiveness
required to capture it peacefully. This
information is available at the Town
Center. Each walkthrough in this
guide lists the towns, as well as the
Impressiveness required to capture
them at the beginning of the mission.
You can see your progress by clicking
on the scroll at the Town Center. As
you grow, the Impressiveness
required to capture a town will
decrease, and as you move toward an
Impressiveness rating of 9,000, each
of these succumb to your kindly rule
and welcoming city.

Paternity Suit (20,000 tribute)

One of your villagers has accused
you of impregnating his daughter.
The accusation is untrue, but he
demands a dowry of 1,000 wood.
You have two choices: pay up or
investigate the truth. To pay up,
simply drop 1,000 units of wood
near the villager’s house.

Because you have limited building options,
expansion and temples are the best ways to

increase Impressiveness.

If you decide to impress the other
towns, you can do so while bolstering
your Impressiveness. When you build
your town’s Impressiveness to 9,000,
you receive a reward of 10,000 tribute.
Accomplish this by increasing the
number of people in your town and
their Happiness. Make sure you meet
their needs, and add breeders if Birth
Rate is too low. Additionally, build a
few temples, which also bolsters
Impressiveness. Rockridge and
Stonepeak both fall under your control
as your town’s Impressiveness rises.

Prospective evil gods should also try
completing the Impressiveness objective
after capturing the towns. The 10,000
tribute reward should offset the distaste of
building temples.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

96
Protected by copyright. Unauthorized or unlawful

copying or downloading expressly prohibited.

Uncover Every “Did You
Know” Sign

Objectives
Uncover every “Did You Know” sign
(2,000 tribute)

XXXXXXXX
X X

X

XX

X
X

X

X
X

X

XX

The second solution is a bit
more complicated. Zoom in on the
house and wait for the pregnant
daughter to leave. Follow her
through your town’s streets. Don’t
lose her! You need to see where
she’s going. She eventually arrives
at a house, which she enters.

The house is now marked with
floating hearts. Return to the girl’s
home, pick up her father, and drop
him near the lover’s house. He
apologizes for his accusation and
promises to raise the child as a
devout follower.

There are 20 “Did You Know” signs
scattered around the land. Each of
these gives you a small tip or tidbit
of information about the game. The
signs spin until you use the Action
button on them, at which point their
information is visible.

The map below shows the location
of all 20 signs.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

97

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Take the Time of Day tutorial to learn how
to change night to day and vice versa.

SILENCE THE ROOSTER
(10,000 TRIBUTE)

The shepherd can’t sleep because
of a noisy rooster. If you can
somehow silence the pesky critter,
he can finally get some shut-eye.
To quiet the bird, click on the
horizon and turn the day to night.
Then, turn the night to day. The
rooster will crow. Repeat the
process. It crows again. Make the
sun rise a third time, and the
rooster goes hoarse. The shepherd
can now rest peacefully.

Objectives
Road tutorial (3,000 tribute)
Time of day tutorial
(4,000 tribute)

There are three optional tutorials left.
The first is the Objectives tutorial,
which introduces you to the toolbar’s
Objectives menu. There is no reward
for completing this tutorial.

The Road tutorial is next, which
teaches you how to build roads.
Ideally, you have already built roads,
but if not, this bronze scroll teaches
you how. It’s worth completing even
if you’re already familiar with the
process.

The Road tutorial teaches you the basics of
road building and grants a nice tribute

reward.

The final tutorial teaches you how
to change the time of day. You are an
all-powerful god; even the
laws of nature
bow to your
command. To
change the time
of day, use the
Action button
on the sky, then
spin the dial to the
desired time.

Optional Tutorials

The Creature Tutorial
Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

98

Objectives
Creature tutorial

Before leaving the land, you get to spend
some quality time with your creature.

Follow the instructions to learn
how to give orders to your creature,
how to feed him, and how to punish
or reward him for his actions. In this
tutorial, he attempts to eat a villager,
and you must punish or reward him.
This is your creature’s first move
toward good or evil, so your reaction
is important. However, you can
significantly adjust your creature’s
alignment as time passes.

The next land has a far more
intensive Creature tutorial, but this
tutorial gives you a basic knowledge
of how to interact with your creature.
After you complete the tutorial, you
head to the Norse lands.

The Creature tutorial teaches you the
basics of interacting with your pet.

The final goal for this land is to
complete the Creature tutorial. Your
creature wakes up shortly after you
conquer Fallow but doesn’t do
anything until you command him to.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

99

www.primagames.com

TOWNS AND SETTLEMENTS
Name Population Impressiveness Required Tribute Reward for Capture
Bier Town 20 10,348 10,000

Garnhaven 15 7,702 10,000

Helvale 20 12,466 10,000

Hilldale 20 5,677 5,000

Ironhad 20 12,087 10,000

Metal Mountain 20 13,748 10,000

Thordal 20 8,089 5,000

Valdir 125 18,667 100,000

Nut Oil

Undead Legion

Metal Mountain

Bier Town

Hilldale

Thordal

Helvale
Garnhaven

Ironhad

Valdir

Darromire

Player Capital Enemy Capital Neutral Town Ore Silver Scroll Challenge

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

100

It’s time to face your first real
opponent: the Norse. The leader of
the Norse is an aggressive ruler. He
takes any opportunity to attack your
town. Your first priority is to build
defenses and a thriving infra-
structure.

This land also presents you with
your first opportunity to spend some
quality time with your creature.
Spend as much time with him as
possible—he is a blank slate at this
point. His early development signifi-
cantly impacts how he behaves in the
future, when you won’t have as much
time to micromanage his actions.

You start with very little, so getting your
town up and running is your first priority.

There is a small grove of trees near
the town center. Drop three or four
villagers near the trees to create some
foresters. Open the Construction
menu and select the storehouse.
Now, lay a storehouse foundation
near the trees. Drop three or four
villagers on the foundation to create
builder disciples.

Select the field from the
Construction menu. With the field
selected, look at the landscape. Some
areas are marked with colors. Red
means you cannot build on that area.
Bright green, on the other hand,
means the area is fertile. You want a
fairly large field, so click and hold
the Action button in a bright green
area. Then drag the field, expanding
it as much as possible, thereby
yielding more food. Finally, drop five
or six villagers in the field to create
disciple farmers.

Building a field on fertile ground results in
more food for your populace.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

You begin with nothing but a creature
pen, a town center, and an
incomplete city wall. Finishing the
wall satisfies one of your first
objectives, but first you must set up
your infrastructure. You begin with
50 villagers, which is more than
enough to get things started.

RESOURCES AND
DEFENSES
Objectives

Build one field on fertile ground
(3,000 tribute)
Build a wall (0 tribute)
Villagers must collect 4,000 ore
(3,000 tribute)
Villagers must collect 4,000 food
(3,000 tribute)
Villagers must collect 4,000 wood
(3,000 tribute)
Create 12 disciple breeders
(4,000 tribute)

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

101

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

CREATURE ROLES
Objectives

Use creature roles (1,000 tribute)
Creature builds 12 houses
(10,000 tribute)
Creature collects 3,000 food
(3,000 tribute)
Creature entertains 5 villagers
(8,000 tribute)

You also need ore. There is a mine
near the creature pen, but it is
outside your influence ring. Luckily,
there are some ore rocks nearby.
Create a few mineworker disciples by
dropping villagers near the rocks.

Your people are now working hard
to satisfy your resource objectives.
Click on the bronze scroll near the
incomplete wall. This begins the Wall
tutorial, which teaches you wall-
building basics. To complete the
tutorial, click on the indicated tower,
then drag the blueprint to the nearby
tower. Your builders soon walk over
to complete the wall.

Complete the wall to keep the Norse armies
out of your town.

With the people safe from invasion,
create 12 disciple breeders. If you are
taking the good path, create female
breeders; this will keep your population
under control so you can concentrate on
building houses and infrastructure. If you
are taking the evil route, make male
breeders to increase growth and ensure
more fodder for your army.

Click on the bronze scroll hovering
over your creature pen. This initiates
the brief Creature Role tutorial. To
complete the tutorial, grab your
creature’s leash, then click on the
field. When the creature picks up a
handful of grain, click on the
storehouse to command him to store
the grain.

Teach your creature to gather grain in the
Creature Role tutorial.

The remainder of the Creature Role
tutorial explains the basics of roles,
then leaves you to explore them on
your own. There are several objectives
associated with creature roles, the
majority of which you can complete
while building up your town.

Your first priority is to build villas
for your people. Make roads and lay
some villa foundations. Open the
Creature Roles menu, assign your
creature a builder role, then leash
him to one of the foundations. To
expedite the process, drop some
wood near the
foundations.
Continue
building
villas until
your creature
meets his quota.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

102

Set up some villa foundations and assign
the builder role to your creature.

Make your creature a gatherer and
leash him to a field. If he isn’t
cooperating, lead him through the
gathering process by clicking on the
field with the leash in hand, and then
clicking on the storehouse. Make
sure you reward him for gathering,
which increases his likelihood to do
so on his own in the future. The
creature must collect 3,000 food, so
leave him gathering until he’s
completed his task.

Your creature can also be an enter-
tainer and a soldier, but right now
you can accomplish only the former.
Assign him the entertainer role from
the Creature Roles menu, then leash
him somewhere with a fairly large
group of villagers. He entertains them
to the best of his ability. Entertaining
villagers makes them happier and
increases their productivity when
they return to work. You can also
have your creature entertain near
centers of commerce, such as store-
houses or fields; he briefly interrupts
your villagers’ workflow, but the long-
term effects are positive.

Your creature can entertain the villagers to
keep them happy.

Training Your Creature
The early portion of this scenario is
your first real interaction with your
creature. Watch him very closely, as
it is your first chance to start molding
him to your liking. At this point, he
begins learning what he should eat,
where he should vacate his bowels,
where he should sleep, and what he
should do with his free time. Your
creature occasionally slips up, but
you must begin training him early.

Decide fairly early what type of
creature you’d like. Do you want a
ferocious killing machine or a
benevolent minion who helps
increase your town’s Impressiveness?
Your creature’s alignment is
independent of your own, so you can
send your creature down a path
different from yours.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Leaving your creature in a role for too long
saps his free will. After he meets his quotas
for gathering and building, return him to
Free Will mode.

Send your creature to the field to
gather food.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

103

www.primagames.com

Your creature’s early development is very
important, so keep a close eye on him.
Your creature spends a good deal

of time figuring out what he should
eat. Eating villagers makes him evil,
so make sure he isn’t snacking
behind your back—or, encourage him
to eat villagers regularly if that’s what
you want.

Your creature also spends a fair
amount of idle time running around,
checking things out. Remember that
he is learning, so encourage his
curiosity, but don’t be afraid to step
in and slap him around if he crosses
a line. At this point, whenever he has
no other tasks, encourage him to
work out so he stays lean and fit. He
can work out with trees and rocks
once he gets strong enough.

Buy your creature a toy or two to keep
him happy.

There are a few toys available for
your creature in the Tribute menu. If
you don’t mind spending the tribute,
consider buying him a ball (neutral),
a voodoo doll (evil), or a teddy bear
(good). Your creature won’t be perfect
by the time you conquer this land,
but if you punish and reward him
regularly for his actions, you should
have him well on his way to being
your ideal pet.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

After you establish the basics, your
people begin clamoring for an altar.
The altar is an important part of any
town; this is where you generate
mana, the magical power required to
cast miracles. Drag the altar
blueprint from the town center and
lay the foundation. The altar is a
fairly large building, so you need a
good-size area of clear land.

Building an altar allows you to cast your
first miracles.

THE ALTAR AND
MIRACLES

Objectives
Water field (3,000 tribute)
Water forest (3,000 tribute)
Create 10 disciple worshippers
(5,000 tribute)

104

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

Be careful not to drop intended worshippers
in the altar’s flame! Doing so sacrifices the
villager, giving you instant mana but killing
the villager and shifting your alignment
toward evil. Of course, if you’re an evil god,
sacrifice away. You’ll even get a small tribute
bonus (1,000) the first time you try it.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

You can purchase other miracles from the
Tribute menu. Aspiring evil gods may want
to pick up the fire miracle, though you can
complete this land without it. Having this
miracle at your disposal makes two of the
optional objectives much easier to
complete.

Nut Oil (20,000 Tribute)

There is a Silver Scroll on one of
the small islands off the main
continent. Here you meet the four
Nut Oil brothers, who need help
transporting their barrels across
the islands. This is essentially a
game of golf, using your throwing
ability instead of clubs.

Use God-building to speed the
altar’s production, then click on the
bronze scroll that appears when you
complete it. This initiates the Altar
tutorial. To complete the tutorial,
create a worshipper disciple by
dropping a villager in the altar’s
center. Like other disciples,
worshippers perform only that one
task until they die or are reassigned
to a new job.

Your final task with the altar is
creating 10 disciple worshippers. You
already have one, so find nine more
villagers and drop them onto the
altar. With the Altar tutorial
complete, move on to the larger task
of conquering the land.

After learning to create
worshippers, try casting a miracle.
The only miracle available is the
water miracle, which is the small
globe of water sitting on the altar’s
lower tier. Grab the globe and carry it
over to the field. Click the Action
button to drop it on the field.
Watering fields makes them produce
grain more quickly. Return to the
altar and grab the miracle again.
Carry it to any forested area. Drop
the miracle near a tree to water the
forest, causing more trees to grow in
the area.

Use the water miracle to send a godly rain
down on your fields.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

105

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Pick up the highlighted barrel
and toss it toward the green
glowing marker. You have only a
small area in which the hand is
active, but the first throw isn’t too
difficult. The first two islands are
connected, so if you throw the
barrel straight, you can reach the
marker in one or two tosses. You
can keep trying if you miss, but if
the barrel goes into the water, you
must restart.

When you get the barrel to the
small grass area near the first
marker, the second Nut Oil brother
adds his ingredient. Now you must
throw it to the third brother. This
throw is a little more difficult,
because you need to clear a fairly
large body of water. A medium-
strength throw gets it over the
ocean and onto the next island,
and a small toss gets it to the
marker. If the barrel goes in the
drink, you can start over at the
second marker.

The third throw seems like the
most difficult, because a large
mountain blocks a straight throw.
However, turn slightly to the right
to see a smaller mountain ridge on
the target island’s far side. Toss
the barrel at these mountains, so
that it hits them and rolls down
onto the island.

When you reach the final
island, you just need to reach the
final marker. Don’t throw too hard,
though, or the barrel overshoots
and goes straight into the ocean.
One or two soft lobs are enough to
reach the fourth and final marker.

Taking over the Norse land requires
either an impressive town or a large
army. Whether you decide to take the
good or evil path, it’s important that
you build at least a small force of
soldiers. The Norse army is fairly
large and takes any opportunity to
attack. You need some way to
prevent them from overrunning your
town, and you can’t keep the gates
shut forever.

Build an armory if you haven’t
already, then create two platoons of
at least 20 men each, preferably more
if you have the population. Move
these platoons near your gates. You
need an army whether you plan to
venture forth to conquer or stay put
and draw other residents of the land
to your beautiful city.

Even a good god needs a good army. The
Norse won’t take your intrusion lightly.

CONQUERING
THE LAND

Objectives
Level up a platoon to regular skill
(4,000 tribute)
Creature must kill 2 platoons
(4,000 tribute)
Reach town status—population 150
(10,000 tribute)

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

106

These soldiers, along with your
creature, should be able to thwart
any approaching threat. When
attacked, use both soldiers and your
creature to complete both the
platoon-leveling objective and the
creature’s soldier objective.

Take some time to increase your
population, and either continue
improving your town to accommodate
your people or recruit more soldiers.
You need 150 villagers to complete
the population objective. This is
easier to do by impressing other
towns and attracting migrants, but
evil gods can simply create more
breeders to make up the difference.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Undead Legion (20,000 Tribute)

There is a strange tomb on the
coast near Valdir. When it's night,
a Silver Scroll appears nearby.
Both good and evil gods should
complete this optional quest,
because you are rewarded a free
platoon of powerful undead
warriors and a good amount of
tribute.

Five unlit torches surround the
platoon. To light the torches, click
on them in order of the dates
listed, from lowest to highest. The
correct order is as follows:

Winning through Good
Objectives

Increase Impressiveness by 30,000
(10,000 tribute)
Build 10 buildings on an impressive
area (3,000 tribute)
Take over all towns with
Impressiveness (100,000 tribute)

In these early lands, the path of good
is slightly easier. Enemy armies,
while still a threat, aren’t as large as
they will be later, and your
opponents are so tyrannical that
other villages will be happy to
surrender to your godly charms.

1. Podreker the Deercatcher.
Died 103.

2. Dufniall the Trollking. Died 274.
3. Gieri Stonefists. Died 399.
4. Oli the Brave. Died 402.
5. Snaebjorn the Unready.

Died 422.

After you light all five torches,
the undead soldiers appear; you
can control them like any other
platoon.

1

2

3

4

5

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

107

www.primagames.com

One of the keys to an impressive town
is variety. There are several new building
types and decorations available for you in
the Tribute menu, so buy a few new
structures. Taverns are a good way to
improve Happiness, and embellishments
like lamps and meadows can have a
dramatic effect when used liberally. Also
consider building a nursery for the little
ones and a graveyard for the deceased.

After you begin attracting
migrants, they appear at the edge of
your influence ring. Unfortunately,
they are locked outside of your city
until you open the gates and let them
in. Have an army waiting to attack
any Norse platoon that slips through
while the gate is open, and have your
creature nearby to attack the enemy
or raise your troops’ morale.

Allowing migrants through your gate also
allows the enemy to slip through.

You should have no trouble
impressing the majority of the towns
on the map, but Valdir, the Norse
capital, is more difficult. Only a very
impressive town can convince them
to join your side peacefully, so make
the best use of space that you can.
The Impressiveness objective for this
land, while optional, is even higher
than the requirements for the Norse
capital, so don’t rest until you have
an Impressiveness rating of 30,000.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

The key to impressing other towns
is to build as large a town as
possible, always keeping your
villagers well-fed and happy. Good
gods don’t need to venture beyond
the city walls. Instead, you can just
build, build, build and they will come
to you.

Impressing other towns is a slightly easier
route to victory in the early lands.

Make sure all of your people have
houses, and pay special attention to
their desires, which are displayed at
the town center. If they need more
food, build another field or purchase
a granary from the Tribute menu to
increase the output of your existing
fields. If they want a temple, build
them one. Temples are always a good
way to increase Impressiveness, but
remember that having too many of
the same building type will actually
make your town slightly less
impressive.

Build a couple of temples to keep your
people happy and increase your

Impressiveness, but don’t build too many.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

108

Buildings receive an Impressiveness
bonus for being placed on impressive
areas of the landscape (usually higher
terrain). There is a small plateau near
your town that increases the
Impressiveness of any building on it. If
you build 10 buildings on this plateau,
you receive a tribute reward. Build
some villas and a temple up here.

Build 10 structures on the plateau near
your town.

With a large, impressive town and the
Norse wolves at bay, the scenario is
complete. At this point, continue to train
your creature or complete more of the
optional objectives; the remainder of these
tasks is geared for evil gods. Otherwise, you
have conquered the land, and your work
here is complete.

Taking the land through force
requires a bit more patience at first,
because you must build a large
enough army to quickly sweep
through enemy towns. You will also
need a large supply of food before
heading out. Troops consume a large
amount of food, so be sure you have
enough to support them without
starving your remaining villagers.

You need at least one fairly large platoon
before heading out to conquer the land.
If you aren’t averse to the idea, try

to lure the occupants of the first few
towns through Impressiveness. This
quickly bolsters your population,
giving you the needed recruits to
create a large platoon more quickly
than breeding alone. It also gives you
the opportunity to fight Norse
soldiers at your gates; your platoon
gains some experience and makes
your march through the land much
quicker. You commit plenty of evil
deeds after you have the needed
army, so any positive shift in your
alignment will be quickly negated.

When you have a large enough
population, create a platoon of at
least 50 soldiers (even more if you
have enough people). Wait until your
food stores are overflowing, then
head out through the gates to attack
the first available town.

None of the towns on this map
present much resistance, but the
Norse troops are constantly on the
march, so prepare for occasional
attacks as you move forward.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Winning through Evil

Objectives
Deforest the land (30,000 tribute)
Take over all towns by force
(100,000 tribute)

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

109

www.primagames.com

The Norse army attempts to take back
towns you capture. Keep your troops within

the town’s influence ring to protect it.
As you move forward, your platoon

dwindles as men fall in battle. Build
a new armory in one of your new
towns and recruit another platoon to
work with the first. This second
platoon also helps protect the towns
closer to Valdir as you approach.

Continue moving, capturing, and
attacking. Use your new towns to
increase your food supply and bolster
your army. When you reach Ironhad,
capture it, then create as large an army
as you can afford. As you move into
Valdir, have your creature and your
troops fight the Norse creature, then
raze all of the city’s buildings before
capturing the town center. When you
capture Valdir, the land is yours.

Have your creature engage the Norse wolf
as your troops raze the capital.

The land is under your control, but
there is one final optional objective:
deforest the land. Having the fire
miracle makes this slightly less time
consuming. When the land is yours,
you won’t have to worry about the
constraints of the influence ring; you
can cast the fire miracle anywhere at
this point, so ignite as many trees as
possible. Additionally, purchase the
Hand Multi Pick Up feature from the
Tribute menu; this helps significantly,
because you can sweep through a
forest, pick up a few trees, toss them
aside, and repeat.

Remove every tree from the land for a large
tribute reward.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

You can attempt to deforest the land as a good
god by creating a huge army of foresters or by
placing each tree you uproot in a storehouse,
which keeps your alignment in balance. This is
much more time-consuming, but it’s worth the
effort if you want the tribute.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

110
Protected by copyright. Unauthorized or unlawful

copying or downloading expressly prohibited.

The Indestructible Man

A man sits by a fire on the beach
near your town. Pick him up. Your
evil conscience will tell you to
throw him in the sea. If you do, he
tells you to throw him in a fire.
Fling him from the highest
mountain in the land. In fact, do
this several times. You get a tribute
reward for a good throw, and then
even more tribute every time you
break your own record. If you lose
track of the man, wait for him to
return to his cave. You can kill him
by sacrificing him in an altar.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

111

www.primagames.com

Sakato

Fanseku

Mido
Tonshu

Dengaru

Sanaka

SekkioOki

YukiDanhai

Narun

Taranga

Mine
(5,000)

Mine
(20,000)

Mine
(20,000)

Mine
(15,000)

Miko

Monk Test

Paternity
Birth

Forest
Ambush

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Player Capital Enemy Capital Neutral Town Ore Silver Scroll Challenge

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

112
Protected by copyright. Unauthorized or unlawful

copying or downloading expressly prohibited.

TOWNS AND SETTLEMENTS
Name Population Impressiveness Required Tribute Reward for Capture

Danhai 15 7,419 5,000

Dengaru 15 11,761 5,000

Fanseku 20 10,276 5,000

Mido 15 21,542 20,000

Narun 15 5,095 5,000

Oki 20 9,349 15,000

Sakato 20 25,217 20,000

Sanaka 15 14,758 5,000

Sekkio 20 17,475 25,000

Taranga 15 4,104 5,000

Tonshu 220 16,374 120,000

Yuki 20 13,289 15,000

Tonshu, the Japanese capital, begins
as a small settlement, and becomes
more difficult to impress as it
develops into a city.

In your first encounter with the
Japanese, you find a leader who is
respectful and less prone to attack
than the Norse. The Japanese tribal
leader becomes aggressive only if you
attack his towns; otherwise he
occupies his time building an
impressive city. He will, however,
build a sizable army either way, so if
you plan on taking the aggressive
route, be sure you can take his
armies. He does not have a creature,
which makes your creature a more
powerful asset in battle.

Ideally, you should take a neutral
route in this scenario. Attack early,
then concentrate on building up your
town. This land includes objectives
that you can complete only by
capturing and impressing towns;
completing these objectives gives you
much-needed tribute.

Your town has nothing but a Town
Center. There are several objectives
involving building and resource
gathering, both with your people and
your creature. Get started on the
infrastructure basics immediately,
but, unlike in the previous scenario,
your first priority is expansion.

Get your people started with basic building
and gathering, but be ready to start

attacking early.

ESTABLISHING
YOUR CITY

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

113

www.primagames.com

Lay a storehouse foundation near the
small forest, then create two large fields in
t he fertile land nearby. You want several
farmers right away, so drop five villagers
on each field to create ten farmers. Now
create three foresters and three or four
miners. Miners are especially important in
this scenario, because ore is somewhat
scarce, and it becomes very valuable later
when you build your first wonder. Order
your creature to gather ore while you
occupy yourself elsewhere.

Attacking Early You can capture the three small villages,
but you won’t gain the territory.

Send your archers up the road to
Oki and have them capture the Town
Center. When the Town Center is
yours, complete the half-finished wall
protecting the valley near the town.

Check your food stores. If you’re
running low, grab some grain from
the fields and drop it in the
storehouse. Select your archers, then
send them over the mountains to
capture Yuki. You want three opera-
tional towns under your command, so
assign the villagers at Oki and Yuki
to tasks and add a few breeders to
increase their populations. Build a
wall running from the coast to the
mountains to protect Yuki. Assign a
few villagers to the mine nearby.

Capturing Yuki gives you a total of three
operational villages.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Objectives
Take control of three towns by force
(15,000 tribute)

Enclose your town within walls
(5,000 tribute)

If you want to be a purely good god,
ignore the following strategy. Be
warned, though, that you will miss
out on a couple of objectives, and
tribute is going to become more
valuable from this point on.

You have a platoon of 50 archers
already under your command, and
you use these immediately. Quickly
scout the land. There are three very
small settlements nearby (Danhai,
Tarunga, and Narun) and two larger
villages (Oki and Yuki) on either side
of a mountain range that divides your
portion of the continent. If you attack
settlements, the residents pack up
and flee, leaving just a plot of empty
land. You can attack Danhai,
however; it’s the best choice for
capture, because it takes longer to
impress. Leave the other two for now.
You can impress them enough to join
your cause after you start building in
earnest.

As you scout, build walls on the
border of your city. There are two
half-completed walls near the
mountains, so extend these across
the nearby roads to completely
enclose your town. Be sure to build
gatehouses to give your troops access
to the land beyond.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

114

Building up Your Town

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Objectives
Villagers must collect 6,000 ore
(3,000 tribute)

Villagers must collect 6,000 food
(3,000 tribute)

Villagers must collect 6,000 wood
(3,000 tribute)

Build 5 fields on fertile land
(4,000 tribute)

Build 10 embellishments
(5,000 tribute)

Create 20 breeder disciples
(4,000 tribute)

Creature must collect 5,000 ore
(3,000 tribute)

Creature must collect 5,000 food
(3,000 tribute)

Creature must collect 5,000 wood
(3,000 tribute)

Creature builds 30 houses
(10,000 tribute)

Take control of three towns with
Impressiveness (15,000 tribute)

As you capture Oki and Yuki,
improve your town. Lay enough villa
foundations to house your
population, then build some basic
amenities, such as a tavern, nursery,
and temple. Have your creature
gather ore and food, and make him a
builder to help you build villas. Don’t
forget to build a creature pen.

If you haven’t purchased any
embellishments from the Tribute
menu, spend some tribute on the well
or the lamp. Place 10 wells or lamps
in your city, preferably around villas
to increase their Impressiveness.

Place 10 embellishments in your city.
The migrants from Tarunga and

Narun should be en route to your
town. Grab their migration flags and
drop them in your influence ring to
add them to your population. Use the
new villagers to create 20 disciple
breeders. You also need more grain to
feed the influx of visitors. Build three
more fields on the fertile land
surrounding your storehouse, and
build a second storehouse if you
need more space.

You should also build a smelter
and a granary. If you haven’t
purchased these yet, do so from the
Tribute menu. The smelter is a top
priority, because it increases your ore
production. Build the smelter and the
granary, then drop villagers on them
to create refiner disciples. Each
building can hold eight disciples, so
create eight refiners for each.

Refineries like smelters and granaries
increase your resource production.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

115

www.primagames.com

Continue building, making sure
you have enough villas to house your
population; doing so meets both the
creature and villager resource goals.
As you grow, the people of Fanseku
are suitably impressed and begin
migrating toward your town. Now you
must decide how to conquer the
remaining towns.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Monk Test (40,000 Tribute)

To complete this Silver Scroll
Challenge, you must first purchase
the Forcing ability from the Tribute
menu. The monk needs help
breaking the stones. As the monk
prepares his stance before hitting
the stone, hold the Action button
and swiftly move the mouse
forward and backward over the
stone so that it begins to smoke.
You must keep the stone smoking
for when the Monk strikes it or
you fail. Repeat this for all three
stones. If you fail in aiding the
Monk to break any of the stones
you have to start again. Do so by
clicking on the silver scroll.

Regardless of whether you plan to
attack or impress, there are a few
more objectives you’ll want to
accomplish as you expand. First,
build an armory and a ranged armory
(the latter of which you purchase
from the Tribute menu). Create a
platoon of 50 swordsmen. If you lost
any of your 50 archers in the attacks
on Oki and Yuki, build a platoon of
archers to make up the difference. If
you plan on attacking the remaining
cities, don’t stop at 100: build as
many soldiers as you can.

CONQUERING
THE LAND

Objectives
Create 100 soldiers (10,000 tribute)

Build a wonder (100,000 tribute)

Link three of your influence rings
(5,000 tribute)

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

116

Build an armory, then recruit enough
soldiers to give you a total of at least 100.

Next, build a wonder. The least
expensive is the Siren wonder, which
the Japanese are already building.
This is an especially good choice if
you’re planning to impress the other
towns, because its Epic miracle
instantly converts anyone within its
affect radius. Choose a wonder from
the Tribute menu, then begin
construction (if you can’t afford the
wonder, complete some of the Silver
Scroll Challenges to earn tribute).
Wonders require a large amount of
resources to build, so be prepared to
burn through your stockpiles if you
use God-building to complete it.

Build a wonder, then assign worshipper
disciples to it.

When the wonder is complete,
drop villagers near it to create
worshippers. Assign as many
worshippers as possible; wonders
take a great deal of time to charge.
The more worshippers dancing
around its base, the quicker you can
employ its power.

Keep an eye on Oki and Yuki, and
continue to expand the towns so that
they grow at a slow but steady rate.
Meet the residents’ desires, and add
embellishments such as wells, lamps,
and meadows to keep the residents
happy. You can also employ your
creature to entertain the denizens if
their Happiness is too low.
Eventually, the influence rings of
your three villages will overlap.

Continue improving Oki and Yuki, slowly
and steadily, until the influence rings of your

three villages overlap.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

To increase the populations of Oki
and Yuki, use the Hand Multi Pick Up
ability (purchase this from the Tribute
menu) to grab villagers from your
town and drop them within the
Japanese towns’ influence rings. Make
sure you build enough houses to
support the new residents.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

117

www.primagames.com

Winning through Good

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Paternity Birth (40,000 Tribute)

Clicking the silver scroll near the
town of Sakato begins this quest,
in which you must help a very
pregnant sheep give birth to her
babies. Dolly’s owner thinks she’s
sick, but really she’s about to
deliver a very large quantity of
little lambs.

Dolly has so many babies, in
fact, they literally shoot out of her.
You must catch them as they do,
and quickly drop them on the
ground before Dolly fires out the
next lamb like a woolly cannonball.

To grab a flying lamb, tap the
Action button as it sails by. Then
quickly tap the Action button again
to put it down. As the birthing
continues, the lambs come quicker,
occasionally arriving in small groups.
Quickly catch each one, then tap the
Action button to release it. You must
catch 20 lambs in order to succeed!
If you fail, you can restart the quest
after a short interval.

Objectives
Achieve city status: population 300
(10,000 tribute)

Increase Impressiveness by 30,000
(10,000 tribute)

Take over the land by Impressiveness
(120,000 tribute)

If you attempt a purely good victory, the
Japanese leave you alone. They try to
outclass you in terms of city building, but
you can impress everyone, eventually
winning over even the Japanese leader.

Tonshu, the Japanese capital.
Building the Siren wonder gives you a
significant advantage in impressing
everyone; place as many worshippers
around the wonder as possible. Using the
Siren wonder’s Epic miracle near the
Japanese troops instantly converts them to
villagers, who then migrate to your cause.

The Siren wonder helps quickly attract a
large number of new villagers.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

118

You have a great deal of room to build,
allowing you to comfortably house all of
your citizens and place embellishments
around the houses. If you have the tribute,
purchase the mansion blueprint from the
Tribute menu, and build several mansions.
They don’t have the capacity of villas, but
they are much more impressive. Build
wells, lamps, and meadows liberally, and
make sure you're producing enough food
to support your army.

There is a good deal of room to expand on
this land.

As you attract more followers, see how
large your population has grown. You want
300 villagers, at least, so make more breeders
if you aren’t coming close to the mark.

If you stay within your walls, you won’t
have problems with the Japanese military.
Just continue building and improving your
three towns, and the Japanese, impressed
by your peaceful ways, will bow out and
leave the land to you.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Using the Siren wonder’s Epic miracle
immediately converts everyone within
its area of effect to your side. Don’t
use it in well-populated areas if you
don’t have the food or the housing to
accommodate a huge influx of people!

Objectives
Take over the land by force
(120,000 tribute)

Kill every living thing (20,000 tribute)

Capturing the remaining towns poses
a slightly more difficult challenge
than impressing them. The Japanese
army is massive and can easily
destroy your forces if you aren’t
prepared. Before venturing forth,
concentrate on population growth.
Make plenty of breeder disciples.

If you’re planning to fight your way
to Tonshu, you can still complete the
population objective. Just make as
many breeder disciples as possible in
each of your cities. Then use the
Hand Multi Pick Up ability to move
villagers into your primary town.

If you can afford one of the war-
centric wonders, build that instead of
the Siren. These might cost too much
tribute, though. If you can afford only
the Siren, you can still use it to your
advantage—use it to recruit migrants
from the enemy troops, then enlist
them into your army. Though you may
balk at using the powers of good, the
nefarious ends justify the means.

Create several medium-size
platoons of both archers and
swordsmen, and be sure you have
plenty of food stockpiled in each of
your current towns. You want every
available man in your military. Move
out and attack Sekkio first. Send your
creature with your soldiers.

Taking Sekkio attracts the Japanese forces.

Winning through Evil

www.primagames.com

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

119

As you capture Sekkio, the Japanese
army advances. Have your creature keep
them at bay while you finish capturing
the town, then engage the enemy. After
you defeat the first wave of Japanese
troops, move on to capture Mido
and Sakato.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

As you approach Tonshu, the Japanese
use their Siren Epic miracle. Avoid it,
or you can lose a significant portion of
your troops to its influence.

The remaining towns have probably
been subsumed by now, either by you or
the Japanese, so they shouldn’t be an
issue. If they remain populated, though,
take them next. Before attempting an
attack on Tonshu, recruit any new adults
into more platoons, then group all of your
soldiers together before the fight. Tonshu
keeps a fair number of troops within its
walls for defense, so you still have a fight
ahead of you.

Tonshu keeps many troops inside its walls
for defense.

Enter Tonshu and attack its troops.
Use your creature to aid your armies.
The Japanese do not have a creature,
so your creature gives you a
significant advantage, even if your
troops are outnumbered. After the
occupying forces are eliminated,
capture the town center.

Forest Ambush (40,000 Tribute)

Find this silver scroll on the large
island off the main continent. You
must help a treasure hunter sneak
his way through a heavily guarded
forest, avoiding the guards while
he collects four pieces of a
treasure map.

Your work here isn’t complete yet. To truly
leave your evil mark on the land, you must
now kill every living thing. This includes
every villager, including your own, as well as
every animal. It does not, however, include
trees or the rain dance man (who cannot be
killed). Grab every villager from your town
and throw them as far as you can. Burn them
with the fire miracle, or just pick them up and
throw them aside. Locate any stragglers in
other towns and scoop them up, then throw
them as hard as you can across the
landscape. Find every animal scurrying
through every meadow and toss it in the
ocean. When no life remains in the land, it’s
time to progress to the next land.

Kill every living thing for a large
tribute reward.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

120
Protected by copyright. Unauthorized or unlawful

copying or downloading expressly prohibited.

Also beware that the map’s third
piece is in a dead end. When the
hunter grabs it, he turns around and
heads out. Of the four map piece
locations, this area is the trickiest, as
there are many signs and potentially
many guards. Keep every sign in the
area pointed away from the hunter; if
you can, keep the signs that are farther
out pointing away so the guards keep
moving as far away as possible.

The fourth map piece is on a
straight path of road, but getting
there requires the hunter to
double back along diagonal roads.
There is no straight path to this
piece from the third piece, so try
to clear the guards from the
diagonal roads leading to it before
the hunter gets there.

This map shows the path the hunter
should take and the locations of the four

pieces of the treasure map.

X

X

Start

Finish

XX

There are several signs on the
path winding through the forces.
Each sign has an arrow. When a
guard or the treasure hunter
reaches a sign, he moves in the
direction the sign is pointing. Click
the signs to change their direction,
leading the treasure hunter to the
map pieces while simultaneously
steering the guards away from him.

The guards’ starting patterns are
random, and the signs switch
direction on their own, so each
time you try the quest, the solution
is slightly different. To guide the
treasure hunter successfully,
though, you can use several tricks.

Primarily, watch the path ahead
of him. Keep the signs ahead
pointed in the direction you want
him to move, even if there is a
guard nearby. A guard moving
ahead of the treasure hunter won’t
spot him. As long as they aren’t
behind him, he is safe. Be careful
of guards behind him, though,
because they move faster than he
does and will catch up if there isn’t
a sign to move them off the path.

When the treasure hunter
passes a sign, immediately switch
its direction. As he gets farther
into the forest, watch as many
signs around him as possible. After
he grabs the second map piece,
there are many more guards
ahead. Steer them far away before
he gets close to save you the
trouble of starting over.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

121

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

TOWNS AND SETTLEMENTS
Name Population Impressiveness Required Tribute Reward for Capture
Iga 30 16,018 20,000

Miyama 470 39,914 25,000

Nagoya 30 23,792 15,000

Narata 10 3,971 15,000

Nutsu 10 9,880 10,000

Shiroku 10 7,557 10,000

Tokugawa 33 28,379 15,000

Yasenshima 30 20,322 20,000

Nagoya Tokugawa

Iga
Narata

Seven Samurai

Cure the
Sick Town

The Archaeologist

Nutsu Shiroku

Yasenshima

Miyama

Hanshen

Player Capital Enemy Capital Neutral Town Enemy Town Ore
Silver Scroll Challenge

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

122

Your second encounter with the
Japanese isn’t as peaceful as the last:
this Japanese leader is much more
aggressive. This scenario is highly
geared toward combat—perfect for a
warlike god—and there are several
objectives that reward evil deeds.
Impressing the people is possible, but
it’s much more difficult than in
previous lands. Though you can
impress the first few settlements and
towns fairly easily, the last few
require a massive, thriving city.

As in the last mission, you should
use both force and Impressiveness to
win the land. Using force alone is
possible, though somewhat difficult;
using Impressiveness only will be the
greatest challenge, so plan from the
beginning to use every resource
toward the most impressive buildings.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Alignment Quest

Objectives
Change of heart (5,000 tribute)

This mission includes an optional
quest, requiring you to change your
alignment. If you are good, you must
become evil. If you are evil, you must
become good. Accomplishing this task
requires you make a concentrated and
continual effort, as shifting your
alignment can take a fair amount of
time. This isn't as easy as it sounds.
You can't access the opposing
alignment's major buildings until you
get closer to neutral, but once they are
available, you can build embell-
ishments that help to shift your
alignment more quickly.

The Japanese in this land are
incredibly aggressive, and they have
the numbers to back up their
attitude. A look at the map reveals
that most towns are heavily fortified,
and there are well-guarded walls
everywhere. If you purchase the Best
100 Soldiers option now, you are safe
from early attacks (you might want to
save this for Land 8 or 9).

If you don’t have any soldiers,
start building a wall immediately.
There’s a short wall already within
your influence ring, so extend that
wall down to the narrow land bridge,
then across to the coast. Place a gate
on the wall near the road.

ESTABLISHING
YOUR TOWN
Objectives

Create 20 breeders (3,000 tribute)
Creature collects 3,000 wood
(3,000 tribute)

If you're good, begin killing
villagers in great numbers, steal
resources from the storehouse,
sacrifice villagers for mana, attack
enemy villagers with your troops,
and turn away any migrations that
come your way.

If you're evil, begin nurturing
your villagers. Keep them as happy
as you can, building taverns and
amphitheaters, having a surplus of
food, and training your creature to
entertain them whenever possible.
Accept any migrations, and do
your best not to harm any of your
villagers, or the enemy's.

Your creature can be a great
help in shifting your alignment. If
he terrorizes your villagers, it will
lessen their happiness and shift
you gradual toward evil. If he
entertains them, they will be
happier and your alignment will
shift toward good.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

123

www.primagames.com

Building a wall to protect your city is your
first priority.

The wall is outside your influence ring,
so there isn’t much you can do to expedite
its construction at this point. However,
your villagers take care of it, hauling your
ore and initiating the building. You most
likely won’t have enough ore in your
initial stores to complete the wall, so
create some mineworkers by dropping
villagers on the ore rocks at the very edge
of your influence ring.

Begin setting up your standard infra-
structure while the wall is being
constructed. Keep an eye on the Japanese
troops. If they advance before the wall is
complete, send your creature to attack
them. There isn’t much fertile land
around, but the edge of the small nearby
cliff has some, and there is another patch
near the town center. Build one field on
this patch, then place a storehouse
foundation near the cliff to increase the
ring. This gives you access to the patch of
fertile land on the cliff’s edge. Create
some farmers and foresters.

There isn’t much fertile land in your
starting area, so use a storehouse to push

the influence ring out.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

One optional objective requires you
to attack only at night. If the
Japanese attack and you want to
complete this objective, quickly
change day to night before sending
your troops or creature after them.

There isn’t much room to build in your
starting area. The small valley between
your town center and your wall is slightly
roomier, but it’s a fairly dangerous area in
which to build, because the threat of
invasion is high. Ideally, you should
expand toward the two nearby settlements,
slowly moving your housing and civic
operations into the large flatland below.

For the present, though, you can build
enough villas for your current population
on the starting plateau. Also build an
altar, and, if you’re going for
Impressiveness, other amenities such as a
temple and a tavern. Building a smelter
and staffing it with refiners is a high
priority as well, because ore soon
becomes very valuable.

Your starting area doesn’t give you much
room to build. Plan to expand down the

slope into the large valley below.
There aren’t many development-

oriented objectives. This mission rewards
the aggressive god more than the cautious
one. You can, however, earn some tribute
by having your creature gather 3,000
wood. Wait until the wall is complete,
then assign him the gatherer role near the
trees. You also need to make 20 breeders,
but wait to do this until you capture or
impress one of the nearby settlements; use
the migrants to achieve the breeder goal.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

124

If you’re trying to win through
Impressiveness but still want to
complete the objective of capturing
three towns with force, consider
attacking Nutsu and Shiroku. These
two are easy to conquer, and leaves
only one town toward the goal.
Likewise, military-minded gods can
also impress these two settlements to
get two notches toward the
impressing three towns objective.

Seven Samurai (40,000 Tribute)

This is a good Challenge to
complete early. It gives you a large
tribute reward and a small troop of
excellent warriors.

Seven statues are scattered
throughout the land. Legends say
these statues are actually powerful
samurai, turned to stone by an evil
deity. The empty bases of the
statues stand in a semi-circle near
the scroll, waiting for them to be
returned. You must find the
statues and place them on the
correct base.

Hunting the land for statues is
fairly easy. After you activate the
Challenge, the statues appear.
Each one has a colorful glow,
making them stand out against the
landscape. All of the statues are
situated near the coast in the
following locations (indicated with
their respective color):

Both good and evil gods should build
an armory as soon as possible. Build this
near the wall, and plan to build a ranged
armory and a siege workshop nearby.
There are two small settlements in close
proximity, Nutsu and Shiroku. Both of
these settlements are easily impressed or
captured. There are objectives requiring
you to impress three towns and capture
three towns, so these give you a good
start toward either of those.

The two nearby settlements are easily
impressed or captured.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

X

Statue
Hands

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

125

www.primagames.com

Station a platoon of archers on your wall.
The biggest threat at the moment

is the Japanese catapult positioned
on the nearby cliff. Your soldiers
can’t reach the catapult without
engaging a large group of enemy
forces, and the weapon continually
damages your wall, forcing you to
repair constantly and waste precious
ore. To deal with the catapult, build a
siege workshop and commission a
catapult or two. Send your catapults
out to the small land bridge and
destroy the Japanese siege weapon.

Your military goal, for the moment, is
to simply keep the Japanese at bay. You
don’t have enough might to engage them
outside your walls, and you need some
time to build up your army if you intend
to try. If you’re concentrating on city
building, the small force you’ve recruited
is enough to hold off their attacks, though
you want a larger army for the final
assault on Miyama. At this point,
purchase the shield miracle from the
Tribute menu.

A small force of archers and
swordsmen, along with your creature,

keep the Japanese at bay.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

When you find a statue, click it
with the Action button. This automat-
ically transports it to where the bases
are—where you found the silver scroll.

You must arrange the statues in
reverse rainbow order. The order, from left
to right, is violet, indigo, blue, green,
yellow, orange, and red. When you place
a statue on the correct base, it shines a
colored beam of light at the nearby stone.

After you correctly place all seven
statues, they come to life and become
a platoon under your command. Order
the platoon back to your town.

Next you need some troops. For
hostile takeovers, you want a very
large army; even if you plan on
staying behind your walls, you want
troops. Build a ranged armory and a
siege workshop (purchase the
workshop from the Tribute menu)
when you can afford them.

Create a platoon of archers and
order them to mount your wall. They
attack any Japanese troops that
approach, hopefully preventing them
from breaching your wall.

PREPARING FOR WAR
Objectives

Use the shield miracle to protect 5
people (3,000 tribute)
Creature kills 10 platoons
(7,000 tribute)
Level up a platoon to rank six
(7,000 tribute)

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

126
Protected by copyright. Unauthorized or unlawful

copying or downloading expressly prohibited.

Nut Oil (40,000 Tribute)

The Nut Oil brothers are back, and
this time they are drunk on their
own sauce. Two of the brothers are
lost somewhere on the island and
need help finding their way back.
You must light the three signal
fires using their explosive brew to
guide them.

This silver scroll is located right
outside your influence area, but
don’t attempt this challenge until
your land is secure: while lighting
the fires, you are unable to
perform other actions, and if the
Japanese attack, you won’t be able
to help your people.

To light the fires, throw a barrel
onto each of the three target
torches. This is not a simple task.
Though the torches are large, it’s
easy to undershoot and then
overcompensate and overshoot. If
you fail repeatedly, the Challenge
resets and any lit torches are
extinguished.

Narata, a small settlement on the
coast, is quickly impressed by your
growing town, and its people begin
migrating. When the new residents
reach your influence ring, position
your troops near the gate. Open the
gate to let the immigrants in, and
attack any Japanese soldiers who slip
through (for evil gods, this satisfies
the impress three towns objective).

As you fight, use your largest, most
experienced platoon whenever
possible. Leveling a single platoon to
rank six satisfies an objective. Also
use your creature whenever possible
if you don’t mind him getting a taste
for blood. He needs to kill 10
platoons for his combat objective.
During combat, cast the shield
miracle on your troops. This momen-
tarily protects them, ensuring that
more soldiers survive. Additionally,
change day to night before combat.

The Japanese attack fairly often. Let
your archers thin the Japanese’s numbers,
then simply let them through to engage
your swordsmen. Keep your catapults out
of combat when the enemy is within your
walls—their shots damage your buildings
and hurt your own men.

Fighting only at night satisfies an objective.
This requirement includes Japanese raids,

so adjust the time when an attack is
imminent.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

127

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

WINNING THE LAND
Segregation

Objectives
Segregate men and women into
separate towns (10,000 tribute)

Objectives
Build a wonder (100,000 tribute)
Take over three towns by force
(20,000 tribute)
Take over three towns by
Impressiveness (20,000 tribute)
Achieve metropolis status:
population 500 (20,000 tribute)
Only attack under the cover of
darkness (5,000 tribute)
Win three creature fights
(8,000 tribute)
Use creature to break enemy walls
(7,000 tribute)
Win the land (150,000 tribute)

Use a medium-strength throw to hit
the first torch. Zoom out a little to get
more room to move your hand, then lob
the barrel. Adjust your throwing speed
and power based on where the first
barrel hits. You need a direct hit, so
keep trying until you get it. Remember
that throwing is based on some external
factors, such as mouse sensitivity, so
there’s no surefire method for success;
it’s really a matter of trial and error.

The second torch requires
roughly the same amount of power
as the first. You must throw the
barrel over your wall, though, and
this torch is slightly lower. The
third and final torch is on a hill
very close by. Zoom in and throw
the barrel softly at the torch.

After you light all three torches, the
brothers are reunited and
you can continue running your city.

This optional objective requires you
to separate all men and women into
separate towns. Evil gods can
attempt it after conquering any
town; good gods need to wait until
they take Miyama.

To quickly separate the men from
your town, recruit a huge swordsman
platoon using every available man.
Now, pick up any disciples and
check their gender. Shake any males
until they are no longer assigned a
job. When every male disciple has
been made available, create another
platoon using these men.

March these platoons to one of
your other towns. Build an armory
here. Disband the platoon at the
armory and assign all the men to
jobs in the new town.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

128

The best strategy for taking the
remaining towns is to wait until they
are all impressed, with the exception
of Miyama. Miyama is very difficult
to impress, so you must mount a
final attack on it. This strategy allows
you to avoid engaging all but a few of
the Japanese armies, while still
meeting most of the combat
objectives.

With your city well-protected,
begin expanding its influence.
Expand down the slope leading to the
former settlement of Nutsu. Build
structures such as temples and store-
houses (if needed) at the influence
ring’s edge to push the ring out
farther. Expanding into the valley
below gives you more fertile land and
plenty of trees, and there is ample
land to build houses for your
impending influx of people.

Expand your influence ring farther by
building impressive buildings at its edge.
Also build a Siren wonder as soon

as possible. There are two options for
wonder placement. Placing it near the
valley pushes the influence ring very
far, giving you a great deal of room to
expand. Unfortunately, that area isn’t
very impressive, so you lose some of
the wonder’s effect. A better spot,
impression-wise, is the hill directly
behind your town center. This adds a
significant amount of influence to the
wonder. Just be sure you build far
enough away from the cliff ’s edge that
your worshippers have room to move.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Build a wonder as soon as possible.
Instead of having to choose where

to build the wonder, consider
building one in each location. You
probably don’t have the ore to
complete both at the moment, but if
you follow the suggested strategy,
migrants arrive with plenty of ore
when your town is impressive
enough. However, if you’re planning
an all-out assault, don’t build the
second wonder—you need the ore for
your troops.

When the wonder is complete,
grab as many idle villagers as
possible and drop them near the
wonder to create worshippers. The
Siren Epic miracle soon comes in
very handy.

The wonder adds a significant
amount of Impressiveness to your
town and likely wins over a few
remaining towns. The larger towns
bring people and materials (including
ore) to help you expand.

Japanese immigrants bring much-needed
ore when they arrive.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

129

www.primagames.com

Continue expanding, purchasing
new impressive buildings to sway the
minds of the Japanese. The
amphitheater is an excellent choice,
as is the university, but these are
expensive, and you may want to save
your tribute for a more powerful
wonder.

The amphitheater is a good way to bolster
your town’s Impressiveness.

When the Siren is charged, grab
the Epic miracle. You cannot use
Epic miracles within enemy
influence, and the Japanese leader’s
influence is fairly large due to his
walls. But you can use it just outside
these areas, which converts all
nearby troops to your cause. This has
two benefits: it clears enemy troops
out of your path and bolsters your
population. Repeat this technique
just outside Miyama to quickly
convert many of the troops inside.
Apply this strategy twice to easily
push your population over the target
of 500.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Cure the Sick Town
(40,000 Tribute)

The residents of Nagoya are ill, and you
must cure them before they are
impressed enough to migrate. The
illness is contagious and manifests itself
as a sickly colored cloud that hovers
over the infected villager.

To remove the disease, briskly
wave your hand over the diseased
villagers, brushing away the cloud.
Wave the hand very quickly, as
you must cure every sick resident
before anyone else is infected.
Wave the cloud away from the
town, and zoom out to cover two
or more residents when they are
close together. Speed is the key to
completing this Challenge, because
the sickness infects others if you
don’t remove it quickly and
completely.

If you take Nagoya by force, the
capturing troops are infected,
regardless of whether or not you
already eradicated the disease.
Therefore, if you must take
Nagoya with your troops, use a
small force of inexperienced
warriors.

Make sure your creature works out
constantly as you build up. He needs
to be very strong for the upcoming
battles.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

130

Use the Siren Epic miracle to convert the
Japanese troops.

With all the towns but Miyama
impressed, it’s time to attack. Build
up your armies, using the new influx
of people as recruits. Have two large
platoons of archers, two or three
platoons of swordsmen, and at least
two catapults. Change day to night,
then send the catapults and your
creature toward the first Japanese
wall, with the other soldiers following
at a safe distance. Attack the walls
with the creature until he breaches
one, then attack the remaining walls
with the catapults. After you breach
the wall, send in your other troops.

The enemy creature may be here;
if so, attack him with your creature.
If he’s been working out, you should
win the fight easily. He can also use
his miracles during combat if you’ve
purchased any for him.

Attack the enemy creature with
your own beast.

Continue up the hill to the second
wall near Miyama. Use the catapults
(and your creature, if he’s still
standing) to breach this wall. After you
breach the second wall, return to your
city. Replace any lost soldiers with
new platoons, and let your creature
sleep to regain any lost health.

Change day to night, then look for
the enemy creature. He should be up
again. Send your creature after him.
This is the second of the three
required fights. After the battle, let
your creature sleep again. Now, once
again bring on the night and move
your entire force up toward Miyama.

Keep your soldiers back while the
catapults and creature take down the
walls. When they’ve made a gap,
send in your forces. Engage the
Japanese troops, and send your
creature after the enemy beast for
their third encounter. The battle with
the Japanese at Miyama is easy if
you’ve used the Siren Epic miracle
nearby. Otherwise, prepare for a
tough battle.

Japanese forces move on Miyama
from all over the landscape, so act
quickly. Send a large force up to
capture the city while your remaining
forces attack their armies. When
Miyama falls, the land is yours.

Once inside the enemy walls, the Japanese
troops move in from all over the land.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

131

www.primagames.com

Winning through Good
Winning purely though
Impressiveness is fairly difficult. To
do so, you must build the most
impressive buildings you can afford.
Build at least two wonders and
expand as much as you can, even
outside your city walls. If you need
ore to complete more impressive
buildings, tear down structures you
don’t need, such as the siege
workshop or surplus storehouses.
Build mansions whenever possible,
and try to keep the impressive
buildings on impressive land,
primarily the two elevated areas near
your town center.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

The Archaeologists
(40,000 Tribute)

A group of archaeologists is
searching for the ruins of Zan
Tora. To find them, they must
uncover four hidden glyphs. A
little godly power can help them.

The first glyph is located
directly behind the archaeologists,
in the flat area in the middle of
the dig site. Use the Forcing ability
to scrub the land behind them.
You must uncover the glyph
completely, though you can see it
faintly as soon as you begin
scrubbing the right area.

This glyph contains a clue that
leads to the second glyph: “by the
solitary tree.” On the hill nearby is
a lone tree. Scrub at its base to
find the second glyph, which
contains a clue for finding the
third: “by the lonely rock.”
However, you can find this glyph
only at night. Change day to night,
then find the large black rock near
the water. Scrub near the rock to
find the third glyph.

The fourth glyph is more
difficult, as the clue is more vague:
“between tasks past.” This glyph is
actually located between the other
three, on the small ledge just
above the first glyph.

After you uncover the fourth
glyph, the archaeologists find the
ruins. But they can’t get in! Move
the rocks away from the temple to
allow them entrance.

3
1

2
4

Prima’s Official Game Guide

132

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

Impressing Miyama requires a huge city
with the most impressive buildings you

can afford.

Winning through Evil
Attacking other towns requires you to
have plenty of ore for troops. Tear
down unnecessary amenities such as
temples, and keep wonder building to
a minimum (unless you can afford a
wonder with a combat miracle). You
want to attack in roughly the same
order in which you will impress the
towns (listed above) and keep several
catapults around for breaking
through enemy walls. Make sure your
creature stays in peak physical
condition, and keep your troops back
as the creature and the catapults
breach the enemy walls.

Attacking every town is difficult, as many
are well-guarded. You need a large army to

win through force alone.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

133

www.primagames.com

TOWNS AND SETTLEMENTS
Name Population Impressiveness Required Tribute Reward for Capture
Denkusu 20 12,736 10,000

Irigo 20 20,573 10,000

Kaidan 20 24,155 10,000

Lamasu 120 48,672 10,000

Samarita 20 14,939 10,000

Tekashi 575 36,776 20,000

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Kaidan

Tekashi

Samarita

Irigo

Lamasu

Denkusu

Coros

Mine
(20,000)

Mine
(20,000)

Mine
(20,000)

Mine
(20,000)

Dark
Disciples

Burning Oil
Pumps

Monster
Mine

Player Capital Enemy Capital Neutral Town Ore Silver Scroll Challenge

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

134

Your third and final encounter with the
Japanese is the most difficult. You must
defeat the leaders of the two previous
Japanese lands as they attempt to stop
you from reaching their masters, the
Aztecs.

As in the previous mission, the easiest
means of defeating your enemies is
through a combination of Impressiveness
and might. Impress the first few towns
until you have enough men to build a
sizeable army, then go forth and conquer.

Several of the objectives in this
mission involve your military.
Accomplishing these is somewhat easy,
but you must be very careful when setting
up your village: keep all adult males
available for military service. The
domestic objectives also require that you
maintain somewhat constant vigilance
over both your villagers and your town, so
be prepared to zoom down to the
townsfolk if you want to squeeze the most
tribute from this land.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Alignment Objectives

Objectives
Reach ultimate good/evil
(50,000 tribute)

During the course of this mission, you
can completely maximize your
alignment in either direction for a large
tribute bonus. If you're good, you must
become completely good, and vice
versa. The following list contains a few
tips for maximizing your alignment
more quickly:

ULTIMATE EVIL:
Throw miracles on enemy soldiers
outside your influence ring.
Capture every town with force.
Before capturing a town, attack
its buildings and kill its villagers.
Rip out trees and drop them on
the ground.
Constantly remove materials from
the storehouse and place them
on the ground nearby.

Kill (by throwing them) as many
villagers as you can afford.
Sacrifice as many villagers at your
altar as you can afford to lose.
Throw rocks at your buildings.
Continually beat your creature.
Reject immigrants at your ring of
influence.
When you can access the evil
buildings, tear down any good
embellishments and replace
them with torture pits and
punishment spikes.
Complete the Dark Disciples
Silver Scroll Challenge using the
evil solution.

ULTIMATE GOOD:
Collect resources for your
villagers.
Capture every town through
Impressiveness.
Do not rip up any trees. Instead,
have your creature rip them up,
then place them in the
storehouse or on an unfinished
foundation, or plant them.
Reward your creature often.
Do not attack anyone outside
your ring of influence; only
attack enemies who are
assaulting you.
Use the heal miracle on wounded
villagers and soldiers.
Complete the Dark Disciples
Silver Scroll Challenge using the
good solution.
Accept any and all migrating
villagers.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

135

www.primagames.com

Before you start the actual
building, though, you must plan for
the future. You have only a small
group of villagers at this point, so
start making your tasks easier in the
long run. Two things to remember
while planning: you want your
creature to build every building in
your town, and you need every man
to join the military. To do this, you
must pay very close attention to your
villagers, steering them away from
building and keeping all but your
very first males out of disciple roles
so they are free to heed your call-up
when it comes. Both of these
objectives are optional, and they
both have relatively small tribute
rewards. Skip them if you want, but
those expensive wonders aren’t going
to pay for themselves.

You need to manage your villagers carefully
to accomplish the domestic goals.

Place a storehouse and a field.
Pick up all of your villagers and
begin assigning them to disciplines.
To keep track of your starting males,
assign them all a single discipline (do
not choose miner, see the Monster
Mine Silver Scroll Challenge), and
assign the females to the other tasks,
including mining. Order your creature
to build your storehouse, then assign
him to construct the walls.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

The Japanese forces are extremely
aggressive. Soldiers continually move
on your town, hoping to overrun you
with their significantly larger
numbers. Your first task is to prevent
them from accomplishing this.
Bringing 100 soldiers or, even better,
100 archers, makes this an easier
task, but you'll want to save this for
Land 8 or 9. Plan on building an
archery range as soon as possible.

If you didn’t bring any troops from the
preceding land, you need a good-sized

platoon of archers as quickly as possible.
Before recruiting troops, though,

you must protect your town from
invasion. Lay a wall foundation,
using the preestablished wall
segments to start. There are two ways
into your starting area, so build walls
to prevent the Japanese from coming
in either side. Build the walls out as
far as possible to give you more room
to expand.

DOMESTIC TASKS
Objectives

Villagers must collect 6,000 ore
(3,000 tribute)
Creature collects 3,000 ore
(5,000 tribute)

You can of course put all men into the army at the
end of the land instead of during normal play.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

136
Protected by copyright. Unauthorized or unlawful

copying or downloading expressly prohibited.

Your people can help with
construction, but don’t allow them to
finish a building without your
creature’s help. Throughout this
mission, keep a close eye on your
unfinished foundations, and pick up
any villagers who have started
working on them and assign them to
other disciplines.

There’s a farmer herding a group of
sick cattle around your land,
mumbling and grumbling about how
you’ve treated him. If you’re tired of
listening to his complaints, drop a
fireball on him and his sickly
livestock. If you want a small tribute
reward, though, heal his cattle with
the heal miracle. He sees the error of
his ways, and you get 6,000 tribute
for your trouble.

On this land, there is a high danger of
wood becoming scarce if you make
too many foresters. Keep watering
your forests to ensure that you have
plenty of wood for the duration.

With the walls and storehouse
built and a good supply of resources
being gathered, have your creature
build an armory and a ranged
armory. Grab all of your men and
shake them to clear their
assignments. Now create a platoon of
at least 10 swordsmen, and assign
the rest of the men to bowman
platoons. Place the ranged platoons
on the walls. Assign some females to
whatever tasks the men were
performing.

Continue building your town,
creating villas, mansions, manors, a
nursery, a temple, an altar, and good
or evil embellishments. You should
also build refineries for all three
resource types. Help your creature
build more quickly by placing
materials at the foundations for him,
and purchase the advanced builder
tribute bonus, if you haven’t already.

Help your creature build by placing
materials at the foundations for him.
When your town is in good shape,

assign your creature to help with
gathering resources, especially ore. If
migrants arrive, accept them, then
immediately create a platoon of archers
to separate the men from the group.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

137

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Monster Mine (40,000 Tribute)

A creature lurks deep in the mine,
and it’s eating your villagers as
they attempt to do their work.
Until you kill the monster, you
can’t harvest ore. There’s only one
way to do it: send a platoon into
the mine. You need at least 10
swordsmen in the platoon, but
more is better. You lose men, but
the platoon that emerges will have
gained a good deal of experience.
Select the platoon for the job, then
click on the mine to send them in.
They slay the beast, and your
people can get back to work.

The monster mine can also be
completed by grabbing one of
thediseased cows and dropping it
down the monster mine. This diseased
herd willbegin to wander around your
town when the challenge is started.

There are only six enemy towns on
the map, so you must choose your
approach. Impress or conquer four of
them to complete one of two
secondary objectives; there aren’t
enough towns to do both. If you’re
attempting to switch alignments, just
do the opposite of whatever you’ve
been doing up to this point.

However, a more cautious
approach is easier. Impress everyone
you can, but it’s difficult to impress
Tekashi and Lamasu, the Japanese
capital cities. Take these by force.
You should also take Samarita by
force to gain access to the Dark
Disciples Silver Scroll Challenge.

Take Samarita by force, regardless of your
other plans.

As soon as you establish your
basic town, begin building your
troops. Create many breeder disciples
to get your Birth Rate high.
Remember to use only women for the
task. Continually make platoons as
your male children come of age.
Medium-sized platoons are best. You
want to make 20 platoons total, but
this won’t be possible yet, unless
your people are breeding really fast.
You can have only five platoons each
of swordsmen and bowmen (the rest
are made up of siege engines).

THE HOME FRONT
Objectives

Use the heal miracle to heal people
(10,000 tribute)
Use the shield miracle to protect 15
people (3,000 tribute)
Use the lightning miracle to kill an
enemy platoon (5,000 tribute)
Win four creature fights
(12,000 tribute)

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

138

Try to have at least 10 men in each
platoon—20 if you can afford it and
still make the platoon total. For the
time being, bowman platoons should
have more men than your swordsman
platoons. Place your archers on the
walls. As the Japanese troops
approach, attack them. Send your
creature outside your walls to fight the
Japanese, and close the gate behind
him. You can also use the lightning
miracle to kill an entire enemy
platoon, giving you a tribute bonus.

If you’re a good god (or an
aspiring good god) and the enemy is
within your influence ring, attacking
them does not count as an evil deed.

Kill as many Japanese at your walls as
possible before heading out to attack.
Denkusu is the first town to

surrender, so head out and attack it if
you’re trying to change your
alignment to evil. Otherwise, let its
people come to you. Admit them,
then immediately add the men to
more platoons. If your platoons are
full, build a siege workshop and
begin building catapults.

After Denkusu surrenders, attack
Samarita. Gather up all the villagers
and drop them in your town. Add the
men to platoons and continue
defending the walls until your
creature has killed 20 enemy
platoons.

When soldiers are hurt, use the
heal miracle to fix them. During a
large attack, use the shield miracle to
protect them. Using these miracles
saves lives and fulfills two objectives.

Use the heal and shield miracles to prolong
the lives of your troops.

The Japanese creature often
accompanies the troops as they try to
breach your walls. Send your
creature after him, and have a heal
miracle ready. Between bouts, make
sure your creature eats, works out,
and gets some rest. If you haven’t
already, purchase the heal miracle for
him, and he can heal himself during
battle. Beat the Japanese creature
senseless four times to win a
moderate tribute bonus.

The Japanese creature accompanies the
enemy troops.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Do not let the enemy past your gates!
You must protect your villagers, as a
large tribute bonus awaits you if none
are killed in combat.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

139

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Dark Disciples (40,000 Tribute)

After capturing Samarita, this
Silver Scroll appears over a
sinister idol. Samarita’s villagers
are being attracted to some
malevolent force in the idol,
worshipping it instead of you.
There are two methods for
completing this Challenge: one
evil, one good. Each gives you the
tribute bonus and adjusts your
alignment accordingly.

The evil method involves
indulging the villagers, allowing
them—even encouraging them—to
worship this evil statue. Pick up
several more villagers and drop
them by the idol. These, too,
become worshippers, which
invokes the statue’s power and
sends a fiery stream of lava into
the land.

The good technique requires you
to literally shake the villagers out of
their trance. Pick up the
worshippers one by one and shake
them until they snap to their
senses. After you free all of the
worshippers from the spell, they
turn on the idol, smashing it to bits.

With Denkusu impressed and
Samarita conquered, you must now
choose how to take the four
remaining villages. You still need to
impress or capture three towns to
meet the secondary victory goal.
Capturing is slightly easier, especially
with your burgeoning army, but
impressing two towns is no problem;
you can impress Tekashi with a little
work. You should capture Lamasu, as
it is much more difficult.

WINNING THE LAND
Objectives

Put all the men in the army
(8,000 tribute)
Never lose a villager to attack
(20,000 tribute)
Creature collects 3,000 ore
(5,000 tribute)
Creature kills 12 platoons
(8,000 tribute)
Create 20 platoons
(8,000 tribute)

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

140

Prima’s Official Game Guide

The Japanese capitals are not easily
impressed, but Tekashi is slightly easier.

Regardless of your approach, build
10 catapults. You should also create
five swordsmen platoons and five
ranged platoons, if you haven't
already. This satisfies the platoon
objective. Once this objective is
complete, you can disband your
smaller swordsmen and ranged
platoons and create much larger
platoons until all of your men are
signed up for duty.

Begin expanding to increase your
Impressivness.

If you run out of ore, allow your
people to move through the gates and
harvest the mines near the map’s
center. However, close the gates if the
enemy approaches. Watch out for
enemies attacking your villagers as
they go to harvest. If necessary, send
a large troop of swordsmen along as
an escort. Don’t use your creature or
catapults to attack troops when your
villagers are nearby, as they could get
hit by friendly pummeling. You
should, however, send your creature
out to attack any enemy platoons
nearby and to attack any that
approach your city, provided your
villagers aren’t in range of his
stomping.

Your creature needs to kill 12 platoons to
meet his combat objective.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

If you need more men for your army, use the
Siren Epic miracle to convert the Japanese
troops. Open your gates, then build more
platoons to quickly build a sizeable army of
recent converts.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

141

www.primagames.com

Winning through Good Eventually, you run out of room.
At this point, expand your walls to
accommodate your growth. Wait until
you have a good stockpile of ore,
then extend your walls farther out
into the land. When the walls are
complete, demolish the older walls
for resources, then expand into the
new land.

Space becomes an issue when trying
to impress. You may need to extend

your walls.
With the wonders and civic

buildings and plenty of luxury
housing, Tekashi falls to your city. At
this point, Lamasu is still somewhat
far from impressed, so either expand
again or simply put that huge army to
use and take it by force.

Winning through Evil

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Objectives
Take over four towns by
Impressiveness (20,000 tribute)
Win the land (150,000 tribute)

Irigo and Kaidan aren’t too difficult to
impress. A good-sized city stocked
with happy people soon brings them
both to your side. Just continue
expanding within your starting area,
and build a wonder (build two or
three if you can afford it). If you can’t
afford to build several wonders, send
your villagers out to harvest more
resources; attack any troops that
approach while the gates are open.

Allow your villagers out of the gates to
harvest ore and wood, but don’t let the
Japanese exploit your city’s temporary

vulnerability.
Build as many mansions and

manors as you can, and build embell-
ishments everywhere, especially
meadows. If you can afford the
university or the baths, purchase
them from the Tribute menu and
build some; also build an
amphitheater or two. Remember that
your creature must help with the
building.

Objectives
Take over four towns by Force
(20,000 tribute)
Win the land (150,000 tribute)

Winning through evil is a very quick
affair, provided you have enough food to
sustain your army. Build as many fields
as possible, and fill them with female
farmers. Build another storehouse or
two, and wait until they are mostly full.
Now head out and conquer Kaidan in
the map’s center. Attack any Japanese
troops you encounter on the way, and
replace any fallen platoons as needed.
However, your army should be large
enough to withstand a few casualties.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

142

Kaidan should be your next conquest.
After Kaidan falls, head up

between the two capitals to Irigo. It
falls very quickly. Now send your
catapults to Tekashi and begin
hammering away at its walls and the
archers stationed there. Send your
creature with them, and attack the
Japanese creature if he shows his
furry face.

Breach the walls, then send your
troops straight for the town center.
Keep a few troops in reserve to fight
off defenders, and have your creature
attack any Japanese forces that
approach.

When Tekashi is yours, march
across the valley to Lamasu. Again,
have your catapults and creature
assault the walls, and then send your
troops in to capture the town center.
When Lamasu falls, you’ve defeated
the Japanese.

Have your creature fight off defenders while
you capture the capitals.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Extinguish the Burning Oil Pumps
(40,000 Tribute)

The oil pump manager has a
serious problem: all of his oil
pumps are on fire. You must
extinguish the flames before they
all explode.

There are two ways to complete
this challenge. If your creature has
the water miracle, grab his leash,
lead him to the pumps, and tell
him to extinguish the fires. You
must put out all five fires quickly,
or else the pumps reignite.

Alternately, you can wait until
you win the land, and put out the
fires yourself using your own water
miracle. Again, though, you must
extinguish them quickly, or else
the fires reignite, forcing you to
begin again.

www.primagames.com

143

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

The Return of the
Indestructible Man

There’s a familiar cave on the
coast near your city and a small
campfire burning on the beach
nearby. It’s the indestructible man
again! Toss him around to gain
some tribute by beating your
record. Toss him off the mountain
near your city for a huge, record-
breaking throw. You keep getting
tribute if you keep throwing him
farther.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

144

Prima’s Official Game Guide

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Talita

Buto

Shalfak

Ylaruam

Meydum

el-Amana

Valan

Nuri

Mirgissa

Akaba Tezopanc

Mine
(5,536)

Mine
(5,536)Mine

(5,536)

Mine
(10,000)

Mine
(10,000)

Isle of
Nymphs

Rain Dance

Sundial

TOWNS AND SETTLEMENTS
Name Population Impressiveness Required Tribute Reward for Capture
Akaba 25 11,993 10,000

Buto 15 22,786 10,000

el-Amana 11 4,189 10,000

Meydum 14 16,078 10,000

Mirgissa 14 10,859 10,000

Nuri 15 10,399 10,000

Shalfak 25 22,622 10,000

Talita 94 24,375 10,000

Tezopanc 207 56,193 20,000

Ylaruam 66 23,252 15,000

Player Capital Enemy Capital Neutral Town Ore Silver Scroll Challenge

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

145

www.primagames.com

Build a storehouse and place a field on
the fertile area near the small grove of trees
(place all of your fields on fertile ground
during this mission to satisfy an optional
objective). Create 10 mineworkers for now
and two farmers. You don’t have a very
large population, so food isn’t a problem at
the moment.

When you complete the storehouse,
assign your creature to gather wood. He
needs to collect 5,000 wood for his first
gathering task. Next, build an altar. An
optional objective requires you to water your
fields every day, so you need access to the
water miracle. This task doesn’t give you a
large tribute bonus, but it’s easy.

Build an altar as soon as possible for
access to the water miracle. Watering

your fields every day gives you a small
tribute bonus.

When the altar is complete, water your
field and assign a few worshippers. You also
need to assign some breeders to bolster your
population. Assign males to breeding tasks
to ensure the fastest growth. You should
also assign a few foresters at this point.

If the Aztecs attack before your wall is
complete, change day to night and order
your creature to attack. Do not allow him
outside your influence ring, though. If you
want to complete the never-attack objective,
which has a handsome tribute reward, you
cannot make any aggressive movements.
When the enemy is inside your influence
ring, they are fair game. Outside the ring,
attacking is considered an act of aggression.
If you plan to attack the other towns, ignore
this suggestion.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

You’ve defeated the Norse and the Japanese,
removing the Aztecs' allies from the world.
Now, only the Aztecs themselves remain. This
mission is only a prelude for the final battle,
but it is challenging nonetheless. This land has
very little ore, making it quite difficult to build
a large enough city to impress the other towns.

It isn’t impossible, though, and this land
will reward those who take a purely peaceful
approach. There are plenty of objectives for
evil gods as well. To get the most out of this
scenario, you must be very good or very evil.
You can win by taking a middle ground, but
you miss out on some tribute for sticking to
the extremes.

ESTABLISHING
YOUR TOWN
Objectives

Creature collects 5,000 wood
(5,000 tribute)
Creature collects 5,000 food
(5,000 tribute)

The Aztec armies are patrolling the desert,
so you need to protect yourself quickly.
Building a wall is a costly choice, especially
considering the scarcity of ore. Build a wall,
but don’t go overboard. Keep it close to your
town, bordering the plateau on which you
start. This won’t leave you much room to
develop, but you can extend beyond the
walls after you defeat the Aztec troops.

Keep your wall as close to your starting
area as possible. Don’t waste ore on a

massive wall.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

146

If you plan to win through Impressiveness,
do not allow your creature to attack enemy

troops outside your influence ring.
Build a smelter and staff it with eight

refiners as soon as possible, then construct a
few villas for your people. Do not build
mansions or manors because they require ore,
which you need to save for wonders or troops.

When the wall is complete, build
another field on the fertile land and assign
farmers to work it. If your creature has
collected the necessary amount of wood,
assign him to the fields to collect food. You
can build a granary at this point as well,
though constant watering keeps your fields
full of grain, and a granary takes a good
deal of ore. If you want to maximize food
production, build the granary between your
two fields. Pay close attention to your food
supplies throughout the entire mission: if
you make it to the end without ever running
out of food, you gain a small tribute bonus.

Building a granary is optional, but it helps
you increase farm production. Keeping your
storehouse stocked with food completes an

optional objective.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

The area around your town is littered
with large rocks. You can use these to
attack enemy troops that attempt to
invade, but leaving them around may
be too tempting for your creature. If
he plays with them, he will likely
cause serious damage to your
buildings—damage that is costly to
repair. Either move them somewhere
away from your buildings for later
use, or toss them in the sea to
remove the threat entirely.

Sundial (50,000 Tribute)

This Silver Scroll Challenge is located
just outside your starting area, on the
banks of the river running through
the desert. There are four unlit
torches, each with a cryptic message
regarding time etched on the side.
The messages read (clockwise from
the upper left):

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

147

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

1. After 6 AM but before 8 AM
2. After 7 PM but before 9 PM
3. After 1 PM but before 3 PM
4. After midnight but before 2 AM
Each torch lights at the time indicated

by the clue. You must light them all to
complete the challenge. To light them,
simply change the time to the hour
indicated. Click on the sky and turn the
time to 7 AM. Remember, the game clock
does not follow the standard clock
layout. Noon is at the top, and midnight
is at the bottom. 6 AM is on the far left,
indicated by a figure shoveling; so, for 7
AM you need to point the hand at the
first line after six. Point directly at the
line indicating the hour, or the torch
won’t light. The first torch shows its red
flame when the correct time is selected.

Next, change the time to 8 PM, which
is conveniently marked on the clock with
drama masks. Now, change the time to 2
PM, found two lines to the right of the
noon marker at the clock’s top.

Finally, change the time to 1 AM, one
line after the midnight marker at the
clock’s bottom. All four torches are now
lit, and the challenge is complete.

If you choose to attack, you can impress
the first few towns and still make your
objective. If you choose the good route, try to
impress every town in order to complete the
never-attack objective. Good gods should also
avoid building many troops, if you build any
at all. The ore required for troops is better
used for buildings; you need every unit of ore
you can muster.

Keep your food supply up by watering your
fields often.

Both good and evil gods should try to
complete the three food-related objectives.
They are fairly easy; just check your food
supplies and keep your fields watered. Don’t
build any fields outside of the fertile areas.
Keep your food stores full (or at least don’t
allow them to empty), keep your fields
watered, and only build on fertile land. When
you leave the land, you receive the tribute
awards for the three objectives.

Both good and evil gods should also
attempt to reach the 1,000 population marker.
To do this, keep your Birth Rate high at all
times, and build central nurseries and taverns
to increase the fertility rate in nearby houses.
Accept all migrations, and move residents of
conquered towns over to your primary town.
You need a great deal of housing and food to
accommodate such a large population, so
build plenty of villas and raid every captured
town’s storehouses for grain. You can also use
the Siren wonder’s Epic miracle to convert
Aztec soldiers, giving you a large number of
new citizens quickly.

WINNING THE LAND
Objectives

Keep your fields watered every day
(3,000 tribute)
Never run out of food
(5,000 tribute)
Build all fields on fertile land
(5,000 tribute)
Reach 1,000 population
(25,000 tribute)

As previously mentioned, taking the middle
ground is an option, but it isn’t a good one,
unless you don’t mind missing out on a good
deal of tribute. This mission rewards those
who are willing to be extreme in their chosen
path; either wipe out all life in the land or
remain a pacifist for the mission’s entirety.
Whichever you choose, you must plan your
strategy from the beginning. Good gods need
to use the available ore for wonders, while
evil gods need it for troops.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

148

Create as many mineworkers as you
can. When the mine near your town
runs out of ore, open your gates and
allow the miners to go seek resources
elsewhere. There is another reachable
mine on the map—gather as much ore
from it as you can before the other
towns’ workers clear it out.

The Long and Winding Road
Objectives

Connect 3 towns with roads
(10,000 tribute)

This objective is can only be accomplished
if you take at least two of the larger towns
(Ylaruam, Tenzopanc, and Talita) by force.
Talita and Ylaruam are the best choices,
because they are closest to your primary
town. To satisfy the objective and receive
the tribute reward, three towns must be
connected by roads, which can only be
done if their influence rings overlap.

After capturing Talita and Ylaruam, begin
pushing their influence rings toward each
other by constructing buildings at the edge.
Wonders are the best buildings for this
purpose, but the scarcity of ore makes this
difficult. To conserve ore, only construct
buildings made entirely of wood, such as
altars. Repeat this process at your primary
town as well, until its influence ring
overlaps with Ylaruam. When Ylaruam’s
ring overlaps with both your town and
Talita, build a road connecting the cities.

Rain Dance (30,000 Tribute)

This poor man has built his hut near
several active volcanoes, and he
needs your help to call down the
rain and extinguish them before they
have a chance to erupt.

He plays a beat on his drums; you
must match the beat on the larger, god-
sized drums set up around him. Watch
the drums as he plays the beat, and
remember the pattern of notes.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

You need many villas and lots of food to
reach the population goal of 1,000 residents.

He first plays a random pattern of
three notes. Repeat the pattern on your
drums. His next pattern has four notes.
Again, repeat the pattern. He then plays
a five-note pattern and, finally, a six-note
pattern. If you successfully match all
four beats, the rains come and the man
is saved. If you make a mistake, he plays
a new random beat. If you make three
mistakes during the course of the
challenge, the volcanoes erupt and his
hut is burned to the ground. Fortunately,
he rebuilds almost immediately, and you
can try again.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

149

www.primagames.com

Objectives
Take over 4 towns by
Impressiveness (20,000 tribute)
Never attack (10,000 tribute)
Win the land (200,000 tribute)

After you build the wonders, the people
of el-Amana are converted to your cause,
and the settlement’s migrants are en route to
your town. When they reach your border,
accept the migration, then quickly grab the
migrants and drop them in your town. Any
Aztec forces in the vicinity descend on the
migrants as soon as they become part of
your population, so move them quickly
within the safety of your walls.

The Aztec armies may attempt to kill the
immigrants, so grab your new residents and

drop them behind your wall.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Good gods need to remain especially
vigilant about their creature. Do not
let him attack enemy troops outside
your influence ring, even if they seem
to be approaching for an attack. Wait
until the enemy platoon is well within
the ring, then send your creature to
attack or to drop rocks or destructive
miracles on the intruders.

Winning through Good

After you’ve established a very basic town,
lay the foundation for your first wonder. The
Siren is best because of its lower resource
cost. Build it away from your other
buildings, leaving you room to expand and
pushing your influence ring farther out into
the desert beyond your walls. You must
expand beyond your walls soon, and a
completed wonder gives you a good start.
Don’t use God-building to complete the
wonder; it wastes too much ore. You can
expedite the wonder’s construction by
moving the needed materials to the
foundation yourself, then ordering your
creature to build it.

As soon as your first wonder is
completed, check to make sure you have
enough housing for your people. If you do,
immediately lay the foundation for a
second, different wonder. Any of the
remaining three wonders is fine. You need
the Impressiveness more than the Epic
miracle, though the miracle is handy to
have later in the mission.

Good gods should build their first wonder
as soon as possible.

If you want to pick up some extra tribute,
build an armory and a small platoon of
soldiers, then use the platoon to capture
four of the small settlements near your
starting town. You fail the never-attack
objective, but you complete the objective of
taking four towns with force. The latter
objective awards 20,000 tribute, while the
former awards only 10,000.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

150

Begin developing normally, building a
tavern, a nursery, and a temple. As you
expand, the next few towns (Nuri, Mirgissa,
and Akaba) are converted, so continue
building housing to accommodate your new
residents. At this point, you may find that
space is becoming scarce. You need to
move beyond your walls, but it’s very likely
a few Aztec platoons are still patrolling near
your town.

You must eliminate these troops before
you expand. Wait until they are in your
influence ring, then attack with your
creature or the lightning miracle. The
remaining Aztec troops won’t approach;
they continue guarding the larger towns.
Unless you attack a town, you should be
relatively safe from invasion.

Eliminate any Aztec troops still patrolling
near your city before expanding your city

beyond the walls.
The arriving residents contribute some ore to

your supplies, but not much. Only the bigger
towns have much in ore to donate, so don’t
start any other wonders at the moment. Instead,
use your remaining ore to create buildings with
high Impressiveness ratings, such as
amphitheaters and universities. You should also
build at least one rest home to accommodate
your elderly before the ore runs out.

Do not build embellishments. Lamps and
wells require too much ore for their
Impressiveness rating. If you want to build
embellishments, build only meadows. These
have a high Impressiveness for no resource
cost; however, at this stage, you can place
them only on fertile land near your fields. Do
not build them if you find yourself
scrambling to keep up with the food demand.
If your influence ring extends to the small
fertile area below your fields, build some
meadows there or wait until you reach the
fertile land near el-Amana’s former location.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Embellishments require too much ore
to be a worthwhile investment in this

land. Only build meadows, and only build
these if you have a surplus of food coming

in from your fields.
As you wait for the remaining towns

to convert, devote yourself to breeding
and building villas. Remember that
housing does not affect your Building
Variety rating, so build as many villas
as you can. As your population
increases, the larger towns slowly
convert to your cause. Ylaruam is the
first of the larger towns to be captured,
and with its people comes a small
amount of ore. Use this to build a third
wonder. Ideally, build a different wonder
than your other two. If you haven’t
purchased a third, and you have the
tribute, do so now. If you don’t have the
tribute, build another Siren wonder.

Expand until you impress one of the larger
towns, then use the new ore to build a

third wonder.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

151

www.primagames.com

Continue expanding, and assign
worshippers to all of your wonders. When
the Siren is charged, use its Epic miracle on
some of the Aztec troops. This boosts your
population significantly. Build more houses
and ensure you have enough food to feed
the new arrivals.

You should have enough ore for a
fourth wonder. If not, tear down your
walls and gather up the ore that
remains. Build the fourth wonder at the
edge of your influence ring, which
extends the ring and gives you more
space to expand. Talita should come to
your side soon. If the town is still
resistant, build meadows in any newly
acquired fertile land, and continue
increasing your population until the
people of Talita see the light.

The people of Talita will bring a large
supply of ore with them.

When the migrants from Talita arrive, use
the huge amount of ore they bring to make
significant improvements to your city. Temples
and taverns increase the happiness of your
people and add a moderate amount of
Impressiveness; another amphitheater and
university will give you a good deal of
Impressiveness. It won’t be enough to convert
Tezopanc yet, but it will make a large dent.

Assign more worshippers to your
wonders. You should be close to the
population goal by this time, but if not,
convert more Aztec troops with the Siren
Epic miracle. Use one of your destructive
miracles just outside Tezopanc’s area of
influence. The resultant damage signifi-
cantly reduces that city’s Impressiveness,
bringing you closer to converting it. If you
still aren’t close, repeat the process.
Eventually, Tezopanc falls, and the Aztecs
flee to their homeland.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Use a destructive Epic miracle on Tezopanc
to ruin the city’s Impressiveness, lowering the

amount needed to capture it.

Isle of Nymphs (50,000 Tribute)
The Nymphs, located on a small island
near your town, are concocting a potion
in their bubbling cauldron. However, they
need one final ingredient, and none of
them can remember what it is. To help
them, place items near the Nymphs.
Once they see the correct item, they
recognize it.

Anything you can pick up can be
placed near the Nymphs, with often
hilarious results. But only one item is
correct. If you begin placing your
villagers near the Nymphs, their memory
seems to come back a little. They begin
giving you hints as to what they really
need. For instance, place a woman and
you learn that they can’t use her at all.
Place a male child, and you learn that he
is too young for their purposes.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

152
Protected by copyright. Unauthorized or unlawful

copying or downloading expressly prohibited.

You need to give them a male villager
who is exactly 21 years old. Find a 21-
year-old male and deliver him to the
Nymphs; you get a significant amount of
tribute for your trouble.

If you’re having trouble locating the
right man for the job, find someone
slightly younger, anywhere from 18 to 20.
Now, assign this villager to a job with a
stationary location, such as worshipping
at your altar. This allows you to find him
easily and check his age. Once he turns
21, deliver him to the Nymphs.

Winning through Evil
Objectives

Only attack under the cover of
darkness (10,000 tribute)
Take over 4 towns by force
(20,000 tribute)
Win the land (200,000 tribute)

As the Siren is building, concentrate on
breeding. Your small population won’t
provide you with the necessary men for a
large army, so you need fresh meat. When
the Siren is complete, add some
worshippers and build an armory, a ranged
armory, and a siege workshop. Create as
many troops as you can after your first wave
of children comes of age. If you’ve
impressed el-Amana by this time, don’t
despair over your goodness. Allow the
immigrants into your town and force them
into your army.

Evil gods should build the Siren wonder to
help thin the enemy troops from the map.

Like good gods, evil gods should build a
Siren wonder as soon as the town is up and
running. Using the Siren wonder’s Epic
miracle helps you reach the population goal;
more importantly, however, it thins the
enemy troops, making it much easier to
sweep through the towns.

If you can stomach helping the people
of the land, consider developing until
the first four settlements are
impressed enough to join you. They
give you men to fill your army, and
you complete the objective of taking
four towns with Impressiveness,
which gives you 20,000 tribute.

If you haven’t purchased the
Advanced Soldier and Master Soldier
promotions for your creature, now is a
good time to do so. You should also
purchase his lightning miracle. A strong
creature makes tearing through the Aztec
armies much easier, and you won’t face
the Aztec’s vicious ape until the next
land. Change day to night, then send
your creature out to remove any Aztec
platoons patrolling nearby.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

153

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

If you haven’t already, purchase the Soldier
role upgrades and lightning miracle for

your creature.

Remember to change day to night
before any attack in this land.

Recruit a swordsman platoon and a
bowman platoon, then head out to attack the
nearby settlements (if you don’t plan on
impressing them). Nuri and Mirgissa are your
first targets; you face little resistance except
from the Aztec archers on the nearby wall.

With these settlements destroyed, check
your grain supplies. Meeting the food-supply
objective is more difficult with a large army,
so evil gods should build a few extra fields on
the fertile land and keep them heavily
watered to ensure an adequate food supply.

Head out to attack the three
settlements on the route to Ylaruam: el-
Amana, Meydum, and Shalfak. As you
take these settlements, recruit another
swordsman and bowman platoon and
two or three siege engines.

Attack the three small settlements en route
to Ylaruam.

Evil gods should move all residents of
captured towns to their primary town
to help meet the population goal.

If the Siren wonder’s Epic miracle is
charged, use it on the Aztec troops guarding
Ylaruam. If not, have your creature take
them out before attacking the town itself.
Move your siege engines near the city and
order them to raze the wall. Have your
creature attack the walls as well. Move into
Ylaruam and capture it, then seize its ore
and place it in your storehouse.

If your army is thinned from the recent
attack, recruit more platoons with your
newly acquired ore and men. Your next two
targets are Buto and Akaba, which are easy
to take since your new platoons are being
recruited.

If you have an ore surplus at this point,
consider building another wonder, one with
a destructive Epic miracle. It charges as you
prepare for the attack on Tezopanc, and it
can help eliminate the defending troops
before you make your move on the town.

Gather all of your troops at Ylaruam.
Wait for the Siren wonder to recharge,
then cast the Epic miracle on the troops
near Talita. Now march on the town.
Again, use your siege engines and
creature to destroy the walls, and
capture the town center. Now only
Tezopanc remains.

With Talita and Ylaruam under your iron
rule, only Tezopanc stands between you

and the final confrontation.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

154

Tezopanc is guarded by a fairly large
army, but the ore stores at Talita are
overflowing, allowing you to build a much
larger army at this point. You may not need
it, though, if you have a destructive Epic
miracle ready. Cast it near the city’s front
gates, where it takes out the vast majority of
the troops waiting inside. Now storm the city.

Break the walls, then march toward
the city center, with your creature
occupying any remaining forces while
your platoons capture the town. When
Tezopanc falls, the major objectives of
this land are complete.

Cast a destructive Epic miracle near the front
gates of Tezopanc to remove many of the

troops waiting inside.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

155

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Mithros

Xochicalco

Mine
(Infinite)

Mine
(Infinite)

Mine
(Infinite) Tlatopan

Tlapacoya

TOWNS AND SETTLEMENTS
Name Population Impressiveness Required Tribute Reward for Capture
Tlapacoya 250 12,614 150,000

Tlatopan 200 6,472 150,000

Xochicalco 322 61,158 200,000

This is it: the final confrontation with the Aztecs. This land is very small, and you are
surrounded by Aztec towns. Winning through Impressiveness, while possible, is not
advised. You receive a great deal of military help over the course of the mission, so put it to
use. The Aztec capital city is incredibly difficult to capture through Impressiveness but is
relatively easy to take by force. Even your good conscience advises you to prepare for battle
on this land. It’s time for revenge!

Player Capital Enemy Capital Neutral Town Ore Silver Scroll Challenge

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

156

You begin with a preestablished town,
donated to you by the Japanese. It’s a full-
function village, with homes, an altar, a
temple, an armory and a ranged armory,
farms, and, best of all, a fully stocked
storehouse. Immediately begin constructing
your strongest wonder. Build it near your
town’s front gate to increase your influence
ring. This time you aren’t increasing your
influence ring to provide room to expand—
it’s to prevent the Aztec leader from casting
his Epic miracle too close to your city. You
still take damage when he casts it, but you
lessen the damage by pushing your
influence ring out as far as possible.

You begin with a large stockpile of
resources. Use these to build a wonder near

your city’s front gate.
Create some worshippers for your new

wonder and some for your altar. You can
now build a second wonder or use the
remaining ore to recruit a large platoon. A
second wonder, in addition to another
building or two of your choice, causes
Tlatopan to surrender to your impressive
town. Tlatopan will momentarily be easy to
take through force, because help is on the
way, but Impressiveness is the better
option, as it saves your troops for more
serious battles ahead.

Before Tlatopan is taken, though, the
Aztecs launch an attack. The troops
come from both sides of your city.
Position your archers on your walls, and
toss miracles down on the invaders. The
Aztec creature, an ape, attacks along
with the troops. Take him out with a
lightning miracle, and save your own
creature for fighting any troops that
make it through your walls.

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

The Aztecs launch an attack shortly after
the mission begins. Drop miracles on the

platoons and catapults to end
it quickly.

When the attack is over, move all of
your troops near your town center. Gather
as many villagers as possible and assign
them to a job near the town center, such as
worshipping at the altar or cutting trees.
This action soon saves many lives.

With his first attack defeated, the Aztec
leader casts his Epic miracle: the volcano.
Though your influence ring prevents him
from casting it too close to the city, it still
does significant damage. Use water miracles
to put out the fires and quickly extinguish
the volcano’s lava flow. When the volcano
dies, return your villagers to the farms; also
return them to the front of your town so
they can worship the wonder there.

Use water miracles to quickly extinguish the
volcano’s fiery flow.

After the volcano subsides, help arrives in the
form of several platoons of Norse troops and a
catapult. If Tlatopan is still resistant, attack the
town and capture it. If it has already surrendered,
move the troops to your primary town. These
troops are highly experienced and prove to be a
great asset in the upcoming battles.

TAKING TLATOPAN

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

157

www.primagames.com

Protected by copyright. Unauthorized or unlawful
copying or downloading expressly prohibited.

Several platoons of Norse troops arrive to
join your side.

Expanding extends your influence ring,
giving you more options in the upcoming

assault on the Aztec capital.
Tlapacoya is better defended than

Tlatopan, but taking it by force isn’t
difficult. Soon after you take Tlatopan, the
Japanese send you reinforcements,
including several platoons and two
catapults. These forces arrive on the coast
near Tlapacoya. Move them up the hill
toward the town, while simultaneously
moving your creature and the Norse troops
toward the front gates. Attack the walls at
the front and at the side. When you breach
the walls, move all of your forces into the
town and attack the defending troops.

The Japanese reinforcements make an
assault on Tlapacoya much easier.

The Aztec ape is here, so send your
creature after it (make sure that his Soldier
role is upgraded completely and that he has
the lightning miracle). After you defeat the
Aztec troops, capture the town.

Tlapacoya has a large stockpile of
resources. Grab the majority of the grain
and place it in your central town’s
storehouse, then create a few farmers in
Tlapacoya by dropping residents on the
farms near the storehouse.

TAKING TLAPACOYA
Tlapacoya, like Tlatopan, can be taken by
force or Impressiveness. To capture it with
Impressiveness, build an amphitheater and
some villas for your population, as well as
another temple and any other buildings you
possess with high Impressiveness ratings.
Build another wonder, using the large
quantities of ore and wood you captured at
Tlatopan. You should also appropriate the
majority of the food from Tlatopan and assign
a few residents to farm the fields there.

Tlapacoya is harder to impress than
Tlatopan, but it can be done by expanding

into the land outside your walls.
Expanding into the land beyond your walls

serves two purposes: it whittles away at
Tlapacoya’s resistance, and it pushes your
influence ring out, moving it closer to the heavily
defended walls of Xochicalco, the Aztec capital.
Even if you plan to take all cities by force,
placing at least one building in this area
(preferably one with a high Impressiveness
rating) is a good idea. It gives you more options
during your initial assault on Xochicalco,
allowing you to easily throw miracles, or even
large rocks, at the wall before invading the town.

Prima’s Official Game Guide

Chapter I

Chapter II

Chapter III

Chapter IV

Chapter V
The Walkthrough

Land 1
Land 2
Land 3
Land 4
Land 5
Land 6
Land 7
Land 8
Land 9

158
Protected by copyright. Unauthorized or unlawful

copying or downloading expressly prohibited.

Send your creature in first, and have him
attack any remaining enemy troops at the
walls. Have the catapults and your platoons
follow close behind. Move through the walls
and begin marching up the incline. More
enemies will attack. Take these platoons out,
then continue up the hill to the next wall.

THE FINAL ASSAULT

As you progress toward Xochicalco’s city center, be
sure to feed your creature. Either hand him grain
from your storehouse or encourage him to eat the
Aztec villagers. If he gets tired, allow him a short nap.

Before mounting your assault on Xochicalco,
create another platoon of swordsmen, using
every available man in your town.

Your wonder should be charged by now,
so cast its Epic miracle near Xochicalco.
There are several prime casting spots. Casting
near the back of the city can significantly
reduce the city’s Impressiveness, but casting
it near the storehouses and armories can
devastate Xochicalco’s production of troops.

Cast your epic miracle near Xochicalco to
weaken the city before your assault.

After casting the Epic miracle, create two
large fields and assign the majority of your
worshippers to work them. You need vast
quantities of grain to support your army in
the upcoming battle, which is a lengthy affair.

Assign your troops to defend your
catapults or your creature. Before moving
them into battle, you can attempt to take out
the first walls yourself. There are several large
rocks located in your city. Throw these rocks
at the enemy walls, and use lightning or
meteor miracles to remove the archers. If you
have a chance to kill the Aztec ape before
your troops move in, that’s even better.

Use miracles and rocks to assault the front gate
of Xochicalco before sending in your troops.

Attack the next set of walls with your
catapults and creature, keeping your
platoons nearby to take out any enemy
troops that approach. When you breach the
second set of walls, more enemy platoons
come down to meet you. Attack them with
your creature and platoons, then move
forward to the final set of walls.

Watch for the enemy creature as you storm
Xochicalco. If he attacks, use your creature

and all of your troops to defeat him.
When you destroy the third set of walls,

a large group of Aztec platoons attacks. This
is the Aztec leader’s final line of defense, so
set your creature on them, then send the
platoons behind.

With the final platoon’s troops defeated,
send all of your troops to capture the Town
Center. Have your creature protect the
troops as they capture the Town Center,
attacking any remaining troops that may
approach from within the city. After you
capture Xochicalco, the Aztecs surrender,
and the massacre of your people has been
avenged.

