
U.S. $19.99 Can. $27.95 U.K. £12.99

S
ID

 M
EIER

’S
 C

IV
ILIZ

A
TIO

N
®

III:P
LA

Y
 TH

E W
O

R
LD

™

A
N

D
 A

D
V

A
N

C
ED

 S
TR

A
TEG

IES
PRIM

A’S O
FFICIA

L
STRATEG

Y G
U

ID
E

N
E
G

O
T
IA

T
IO

N
 T

R
IC

K
S

Games/Strategy
Platform: PC

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.

© 2002 Infogrames Interactive, Inc. All Rights Reserved.
Sid Meier’s Civilization®, Civ®, and Civilization® are U.S.
registered trademarks. Firaxis is a trademark of Firaxis Games,
Inc. All trademarks are the property of their respective owners.

primagames.com®

David Ellis

primagames.com®

Strategies for every
Victory condition

Tips and tricks for City
and Empire management

Advanced combat tactics to
help you win every battle

In-depth tips for improving
your civilization’s
cultural status

Analysis of the new units,
improvements, and
Wonders in Civilization® III:
Play the World™

Secrets for achieving
multiplayer domination

™

®

ADVANCED STRATEGIES
PRIMA’S OFFICIAL STRATEGY GUIDE

David Ellis

®

™

ADVANCED STRATEGIES
PRIMA’S OFFICIAL STRATEGY GUIDE

David Ellis

Prima Games
A Division of Random House, Inc.

3000 Lava Ridge Court
Roseville, CA 95661

1-800-733-3000
www.primagames.com

2

PRIMA’S OFFICIAL STRATEGY GUIDE

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.

© 2002-2004 by Prima Games. All rights reserved. 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 Prima Games. Prima Games is a division of Random
House, Inc.

Associate Product Manager: Jill Hinckley
Project Editor: Teli Hernandez
Editorial Assistant: Carrie Ponseti

® 2002-2004 Infogrames Interactive, Inc. All Rights Reserved. Sid Meier's Civilization®, Civ®, and Civilization® are
registered trademarks. Firaxis Games is a trademark of Firaxis Games, Inc. All trademarks are the property of their
respective owners.

All products and characters mentioned in this book are trademarks of their respective companies.

Please be advised that the ESRB rating icons, "EC", "K-A", “E”, "T", "M", "AO" and “RP” are copyrighted works and
certification marks owned by the Entertainment Software Association and the Entertainment Software Rating
Board and may only be used with their permission and authority. Under no circumstances may the rating icons be
self-applied or used in connection with any product that has not been rated by the ESRB. For information
regarding whether a product has been rated by the ESRB, please call the ESRB at 1-800-771-3772 or visit
www.esrb.org. For information regarding licensing issues, please call the ESA at (212) 223-8936. Please note that
ESRB ratings only apply to the content of the game itself and does NOT apply to the content of this book.

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: 0-7615-4063-6
Library of Congress Catalog Card Number: 2002112912

DEDICATION
To Kang, the best dog that ever lived. I miss you, buddy.

ACKNOWLEDGEMENTS
As always, this book wouldn’t have been possible if it weren’t for all of the people who helped me out along the
way. First and foremost, I want to thank the developers and at Firaxis who let me hang out for two days and
pump them for information, especially Jeff Morris, Barry Caudill, Shaun Quinn, Mike Romatelli, Soren Johnson,
Pat Dawson, David Evans, Mike Gibson, and Mark Cromer. I literally couldn’t have done it without you. I also
want to thank the public beta testers who posted lots of great tips for me. Of course everyone at Prima Games
was a great help as always: thanks to Jill Hinckley, Jennifer Crotteau, Teli Hernandez, and Carrie Ponseti for giving
me the opportunity to write this book and for making the process as easy as it could possibly be on a three-and-
a-half-week deadline, and to Cinamon Vann (my copy editor) for making the changes go so smoothly.

And, as always, thanks to my wife, Meghan, who (for some reason) never stops believing in me.

®

™

CONTENTS
Chapter 1: Getting Started 4

Welcome to Sid Meier’s Civilization® III: Advanced Strategies 6
How to Use this Book 6
Civilization® III: Play the World™ Changes 7

Chapter 2: Early Choices 10
Shaping Your World 12
The Tribe’s the Thing 15

Chapter 3: City Strategies 24
Your First City 26
After the First City—Expansion Techniques 27
Dealing with Your People 31
Production Tricks 33
Waste and Corruption 35

Chapter 4: Empire Management 40
Culture 42
Natural Resources 46
The Importance of Trade Routes 52
The Art of Diplomacy 55
Golden Ages 65

Chapter 5: Research Strategies 68
The Mechanics of Research 70
Critical Paths 74
Additional Research Strategies 82

Chapter 6: Improvement and Wonder Strategies 84
City Improvements 86
Wonders of the World 89

Chapter 7: Units and Combat 103
Units 105
Combat Strategies 112

Chapter 8: Playing to Win: Strategies for Every Victory Condition 125
Standard Victory Conditions 127
Civilization III: Play the World Victory Conditions 133

Chapter 9: Multiplayer Strategies 139
General Multiplayer Strategies 141
Turn-Based and Simultaneous Move Strategies 155
Turnless Multiplayer Strategies 156

Chapter 10: Conversing with the Creator 159
Chapter 11: Quick Reference Tables 163
Index: 176

primagames.com 3

CONTENTS

CHAPTER 1

GETTING STARTED

4

5

In the beginning, there was Sid Meier’s Civilization®. Gamers
the world over hailed it as a crowning achievement in
computer games, and at the same time, discovered that

history could actually be fun.

And it was good.

Three years later, another landmark game appeared. Sid Meier’s
Civilization® II quickly took the place of the original as the favorite
computer strategy game of the masses.

And it was better.

Time marches on, and so does Civilization. With the introduction of Sid
Meier’s Civilization® III and Sid Meier’s Civilization® III: Play the World™, a
whole new world of possibilities has opened up for armchair kings and
emperors. The tools are in your hands. Are you ready to build an
empire to withstand the test of time—again?

primagames.com

6

PRIMA’S OFFICIAL STRATEGY GUIDE

WELCOME TO SID MEIER’S CIVILIZATION III:
ADVANCED STRATEGIES
You are about to enter—or re-enter—the world of Civilization III. The Civilization III game has been
out for over a year now, and many new and innovative strategies have been developed for just
about every aspect of the game. The primary purpose of this guide is to take up where the
original strategy guide left off.

The original guide covered the basic strategies that new and intermediate players need to
master. This book delves deeper into the core of the game and provides an in-depth look at the
game engine itself, imparting strategies that players of all skill levels can use to become masters
of the game. Many of the strategies in this book come directly from the finest players in the
world—the testers and developers who have spent countless hours perfecting Civilization III.
In addition to advanced strategies for Civilization III, this guide also covers new game elements
found in Civilization III: Play the World. Strategies that apply exclusively to the Play the World game
are clearly noted. Otherwise, the strategies covered in this book apply to all versions of the
Civilization III game.

HOW TO USE THIS BOOK
This book is not meant to replace the game manual, so if you’re looking for a guide to the game
rules and interface, you’re out of luck. The original game included a very detailed manual that
covers that information quite efficiently.

Many strategy guides offer step-by-step walkthroughs of entire games. In the case of Civilization
III, a walkthrough is impossible. Each game is different from the last. If you have never played
the game before, load and play the tutorial game (as described in the original game manual) for
a good primer on the fundamentals of the game interface and the basic concepts of play.
Every Civilization III game has relied on numerous interwoven activities and concepts, and
Civilization III is no exception. Every aspect of the game has related strategies, and when
combined, these strategies—while by no means ensuring certain victory—greatly improve your
chances of success.

For easy reference, this guide is divided into conceptual sections that mirror the in-game concepts:

®

™

primagames.com 7

CHAPTER 1: GETTING STARTED

● Chapter 1 (which you are currently reading) discusses the basic premise of this guide. It
also talks about the differences between the Civilization III game and the Civilization III: Play the
World expansion.

● Chapter 2 discusses your pre-game choices. Here, you learn the strategies for making sure
the game generates the right type of world for your style of play and the advantages of
choosing one tribe over another.

● Chapter 3 deals with city-related strategies. Revealed in this chapter are city construction
tips, proven techniques for dealing with your population, and methods for combating the
ravages of corruption and waste.

● Chapter 4 moves on to a broader view and discusses your empire as a whole. Here you will find
strategies for everything from culture growth to the fine art of negotiating with other civilizations.

● Chapter 5 talks about what most players agree is the backbone of Civilization—research.
The strategies in this chapter help you to maximize your research efforts and choose the
research path that is right for your preferred strategy.

● Chapter 6 looks at the specifics of city improvements and Wonders of the World and the
strategies linked to them.

● Chapter 7 discusses the units used to wage war on other civilizations and the mechanics
and intricacies of combat. Specific strategies involving original Civilization III units are covered
here, as well as an analysis of the new units introduced in the Play the World expansion.

● Chapter 8 is all about winning. It presents strategies for every victory condition in
Civilization III and Play the World.

● Chapter 9 is strictly for Play the World owners. Here you can gain valuable tips and
strategies that you can use in any multiplayer game type.

● Chapter 10 is an interview with the creator, Sid Meier.

● Chapter 11 presents handy, quick-reference tables for civilization information.

Whether you read this guide from cover to cover or use it strictly as a reference guide, you
should find plenty of strategies to help you hone your leadership skills and give you the edge
over your opponents.

CIVILIZATION III: PLAY THE WORLD CHANGES
The Civilization III: Play the World expansion adds several new elements to the game. Many of these affect
gameplay in some manner, though the basic game mechanics are identical to those of Civilization III.
(For the most part, strategies that work in Civilization III also work in Civilization III: Play the World.)

Complete descriptions of the changes can be found in the game manual and the Civilopedia.
However, we’ll provide an overview here for easy reference.

8

PRIMA’S OFFICIAL STRATEGY GUIDE

Multiplayer
Arguably, the biggest addition to the game is the ability to play against other humans. A number
of multiplayer modes are available, including Internet, local area network (LAN), Play by E-Mail,
and Hotseat.

There are also several different game types available. In addition to turn-based play (which works
just like the single-player game), you have the option to select simultaneous movement or
turnless play.

For a complete description of each game mode and type, see the Play the World manual. For
multiplayer strategies, consult Chapter 9 of this guide.

New Victory Conditions
Several new victory conditions are introduced in the expansion pack:

● Elimination
● Regicide
● Mass Regicide
● Victory Point Location
● Capture the Princess

You can learn all about the rules for each victory
condition in the Play the World manual. Strategies for
each are found in Chapter 8.

New Civilizations
Play the World adds eight new civilizations, or tribes, that you can play (or play against):

● Arabs
● Carthaginians
● Celts
● Koreans
● Mongols
● Ottomans
● Spanish
● Vikings

Like all of the original tribes, each new civilization has its own set of behavior characteristics and
a unique unit. You can find out more about each tribe in the Play the World manual and in the
Civilopedia. You can find tribe-related strategies in Chapter 2.

All of the new victory conditions
can be used in either single-player
or multiplayer games, but they’re
actually designed for multiplayer
matches. Choosing any of these
victory conditions leads to a much
shorter game

Tip

®

™

primagames.com 9

CHAPTER 1: GETTING STARTED

New Improvements, Wonders, and Units
Numerous city improvements and a new Great Wonder are introduced in the Play the World
expansion. Each is listed in Table 1-1, along with the civilization advance that allows you to
build it. Complete information on the new improvements and the new Wonder can be found in
the Civilopedia. Improvement and Wonder strategies are presented in Chapter 6 of this guide.

TABLE 1-1. PLAY THE WORLD IMPROVEMENTS AND WONDERS

IMPROVEMENT/WONDER PREREQUISITE ADVANCE
Civil Defense Radio
Commercial Dock Mass Production
Stock Exchange Computers
The Internet (Wonder) Miniaturization

The Play the World expansion also introduces several new military units. Most of these are the
civilization-specific units that belong to the eight new tribes, but there are two that are available
to everyone. Table 1-2 lists the units and their prerequisite advances. For more information on
each unit, see the Civilopedia. Unit strategies and analyses are presented in Chapter 7.

New Worker Actions
Workers can now build several additional structures (in the same manner as they have always
been able to build fortresses, roads, and so on):

● Airfield
● Outpost
● Radar Tower

The functions and abilities of these structures are discussed in the Play the World manual and in
the Civilopedia.

TABLE 1-2. PLAY THE WORLD UNITS

UNIT ADVANCE
Ansar Warrior* Chivalry
Berserk* Invention
Conquistador* Military Tradition
Gallic Swordsman* Iron Working
Guerilla Replaceable Parts

Hwach’a* Metallurgy
Keshik* Chivalry
Medieval Infantry Feudalism
Numidian Mercenary* Bronze Working
Sipahi* Military Tradition

*Civilization-specific unit.

10

CHAPTER 2

EARLY CHOICES

primagames.com 11

Sid Meier's Civilization® III is a complex game that
constantly presents you with a variety of choices. Every
choice you make affects the outcome of the game—

including those you make before the game starts.

In this chapter, we'll take a look at pre-game strategies, including
those you can use to mold the game world into one that suits
your style of play. Also covered here are detailed tribe-specific
strategies and tips that help you choose which civilization to
play—and how to handle the civilizations that oppose you.

®

12

PRIMA’S OFFICIAL STRATEGY GUIDE

SHAPING YOUR WORLD
Decision-making starts on the Choose Your World screen, where you select the characteristics of
the game map (Figure 1-1). There are lots of choices here, and the decisions you make greatly
influence the pace and difficulty (if not the very outcome) of the game.

Figure 1-1. The whole world, in your hands.

There are five characteristics that you can set to
determine the layout of the game map:

● World Size
● Land Mass and Water Coverage
● Climate
● Temperature
● Age

Each of these characteristics affects some aspect of the world map, which in turn affects a
different aspect of the game.

World Size
World size determines the physical size of the map. The larger the map, the more leisurely the
pace of the game (as a general rule). If you want lots of time for expansion and exploration
before you run into your neighbors, a large map is for you. If you prefer to start interacting with
other civilizations early on, smaller is better.

Land Mass and Water Coverage
The ratio of land to water and the size of the
landmasses affect the game in several ways. Generally
speaking, the more land there is, the easier it is for all
civilizations in the game to find suitable spots to build
their cities. More land means more room to expand
without crowding out your neighbors, which in turn
leads to less conflict early in the game.

The land-to-water ratio also affects your research
and unit-building strategy. When playing on a
Pangaea map, where the world is dominated by

™

primagames.com 13

one huge landmass, you'll have less need for naval units. Most of your exploration and warfare is
carried out on land, so you can concentrate your research and unit building on land-bound pursuits.

When playing on a map that is dominated by water (on an Archipelago
map, for instance), an early push for seafaring research and
units is an absolute necessity. Without taking to the sea, you
can't expand your civilization beyond a certain point. Naval
units are essential throughout the game when playing on a
world with lots of water.

If you favor land units, stick to Pangaea or Continents. If you
enjoy naval power, go with an Archipelago map.

Climate, Temperature, and Age
Climate, temperature, and age all affect the map in a similar
manner. Each affects the type and frequency of certain
terrain types.

Climate affects the overall distribution of dry and wet terrain. Arid climates have an abundance of
dry terrain (Plains, Deserts, and so on). Wet climates are usually soggy (Flood Plains for instance) and
have more rivers. On an arid map, growing your cities is a challenge because of the overall scarcity
of food. On a wet map, food isn't a problem, but because of the lack of shields generated by wet
terrain types, the production of units, improvements, and Wonders in your cities is stunted.

Similarly, the two extremes of temperature—warm and cool—affect your ability to find suitable
city locations. Warm maps have lots of Deserts and Jungles. Cool maps substitute Tundra for
Deserts in many cases. At both extremes, you can expect to spend a lot of time and effort
having your Workers modify the terrain to maximize the your cities' efficiency.

Age affects the types of terrain present and the distribution of land types. Younger worlds have
more Mountains than Hills, and large tracts of similar terrain types occur together. Older worlds
have more Hills than Mountains, and terrain types vary greatly over short distances.

The greatest effect of age is the balance of resources present. Cities need an equilibrium of food,
shields, and commerce to flourish. On young worlds, sites that offer such a variety can be
difficult to find, and you could find city sites at a premium if you start the game in the midst of a
huge tract of undesirable terrain. The unpredictable nature of old worlds can be equally bad. You
might have trouble finding a city site that doesn't include at least some undesirable terrain.

CHAPTER 2: EARLY CHOICES

The Wonders of the World that
affect every city on the continents
upon which they're built—Hoover
Dam, The Internet (in Sid Meier's
Civilization III: Play the World), JS
Bach's Cathedral, the Pyramids,
and Sun Tzu's Art of War—are
most effective on maps with large
landmasses. When your cities are
scattered over many small islands,
these Wonders lose their
effectiveness.

Tip

®

14

PRIMA’S OFFICIAL STRATEGY GUIDE

Barbarians
Barbarians have always been a part of the Civilization game, and the Civilization III game is no
exception. There are two types of Barbarians:

● Passive Barbarians reside in the small villages that are commonly known to Civilization
players as "goody huts." These Barbarians stay put until one of your units (or one of your
opponents' units) moves into their village, at which point they are unleashed upon the world.
Once the Barbarian units are destroyed, they're gone for good.

● Aggressive Barbarians reside in different types of villages. These Barbarian tribes have
names, and their villages frequently send out raiding parties to attack nearby civilizations, units,
and terrain improvements. The only way to stop the flow of aggressive Barbarians is to locate
and destroy their village.

Barbarians use the same common military units as you do, so the combat techniques you use to
fight them are identical to those you use to fight your other enemies. In the case of aggressive
Barbarians, however, fighting the attacking units themselves is ultimately futile. As soon as
Barbarian raiding parties start harassing you, send one or more units out into the field to find
and destroy their village. Otherwise, you'll spend all your time and resources staving off
Barbarian attacks rather than concentrating on your other opponents and fostering the growth
of your empire.

It's worth noting that, at all difficulty levels except Deity, your units receive a combat bonus
when attacking Barbarians. This favors an aggressive course of action on your part during a
Barbarian raid. Attack them before they attack you.

New Barbarian Behavior
Barbarian behavior changed significantly
starting in Civilization III patch 1.29f (and
in Play the World). In the original game,
Barbarians used to make a beeline for
the nearest city or unit and attack en
masse. With the "new" Barbarians, this is
no longer the case.

When there is a Barbarian uprising, the
Barbarians evaluate their chances of
succeeding in an attack against the
nearest targets—cities, units, and so on.

Civilization III: Play the World adds a new barbarian
option on the Choose Your World screen: No
Barbarians. If you select this option there are, as
you would expect, no Barbarians in the game.
However, this option also removes goody huts
from the game. Because the good far outweighs the
bad when it comes to goody huts, you should avoid
this option. Instead, choose "Sedentary." This
disables aggressive Barbarians, thus preventing
constant harassment, but retains goody huts and
passive Barbarians.

NOTE

™

primagames.com 15

CHAPTER 2: EARLY CHOICES

If the Barbarians don't have at least a 20 percent chance of defeating their nearest targets in a
concerted attack, they split up, disappear into the fog of war, and wreak havoc in other ways
throughout your territory. For example, they might appear near one of your cities and kill a
Worker or pillage terrain improvements and then disappear again. This behavior is repeated until
the Barbarians are dealt with. Ironically, since Barbarians suffer considerable combat
disadvantages at lower difficulty levels, this new behavior is actually more prevalent in "easy"
games where Barbarians have less of a chance to beat your units than it is in "difficult" games
where you and the Barbarians are on more equal footing.

These new behavior patterns make the Barbarians a bigger nuisance than ever, and force you to
take precautions against their raids. It's a good idea to station at least one fast attack unit near
each of your cities to intercept Barbarians
when they appear. In Play the World,
building Outposts along your borders is
also a good idea. If you spot the
Barbarians early, you can intercept them
before they cause too much damage.
Also, Barbarians cannot "spawn" in any
area that you can see. So, by extending
your line of sight, you force the Barbarians
to appear farther away.

THE TRIBE'S THE THING
After guiding the creation of the world, you're faced with another set of choices that can have a
major impact on the game—what civilization are you going to play as, and what civilizations are
going to oppose you?

In Civilization III, there are real differences between the various tribes that
give you distinct advantages and disadvantages when you control
them yourself. The tribes also provide varying challenges when you

face them as AI opponents.

The enemy AI in general also exhibits
cautious behavior similar to that of the
"new" Barbarians with regard to invasions
and attacks (though the 20 percent rule
doesn't apply). This behavioral change
appears in the 1.29f patch for Civilization III
as well as in Play the World.

NOTE

®

16

PRIMA’S OFFICIAL STRATEGY GUIDE

Figure 2-2. The tribe you choose does make a
difference.

Every civilization has two primary defining
characteristics. These characteristics determine the
tribe's starting advances as well as other key factors
that affect the tribe's activities throughout the
game. Table 2-1 lists all of the tribes and their
characteristics.

TABLE 2-1. PRIMARY CIVILIZATION CHARACTERISTICS

CIVILIZATION COMMERCIAL EXPANSIONIST INDUSTRIOUS MILITARISTIC RELIGIOUS SCIENTIFIC
Americans — X X — — —
Arabs* — X — — X —
Aztecs — — — X X —
Babylonians — — — — X X
Carthaginians* X — X — — —
Celts* — — — X X —
Chinese — — X X — —
Egyptians — — X — X —
English X X — — — —
French X — X — — —
Germans X X — — — —
Greeks X — — — — X
Indians X — — — X —
Iroquois — X — — X —
Japanese — — — X X —
Koreans* X — — — — X
Mongols* — X — X — —
Ottomans* — — X — — X
Persians — — X — — X
Romans X — — X — —
Russians — X — — — X
Spanish* X — — — X —
Vikings* — X — X — —
Zulus — X — X — —

*Civilization III: Play the World.

™

primagames.com 17

CHAPTER 2: EARLY CHOICES

The following sections analyze each of the six defining characteristics and how they figure into
the selection of your tribe and your opponents.

Commercial Civilizations

● Starting Advance: Alphabet
● Advantages: One extra commerce in the city square; less corruption

If you're a player who expands rapidly, a commercial civilization can be just the ticket. One of
the worst problems caused by rapid expansion is corruption. Early in the game, before you can
build Courthouses, corruption can all but cripple production in a city. If your civilization has the
commercial characteristic, corruption is far less pronounced. This is a great trait if you're playing
a military game, since the reduced corruption in your outlying cities allows you to more
efficiently produce units along your borders where you need them most.

Expansion means more cities, and the more cities you have, the more you benefit from the
commercial characteristic. Science, taxes, and entertainment all get a boost from the extra
commerce point generated by each city on every turn.

Enemy civilizations in single-player games are always efficient when it comes to expansion, but
commercial civilizations are even more so. When you face commercial civilizations, expect to
encounter the borders of their empire rather quickly, and expect stronger resistance when you go to
war with them, especially in the border cities, which have more shields available to produce units.
Lower corruption and extra commerce benefit your enemies in the same way they benefit you.

Expansionist Civilizations

● Starting Advance: Pottery
● Advantages: Better chance to find useful things in goody huts; no Barbarians in goody huts;
start the game with a Scout unit

®

18

PRIMA’S OFFICIAL STRATEGY GUIDE

Expansionist should, arguably, be low on your list when choosing your civilization. Although the
initial Scout unit comes in handy when searching for early city sites and grabbing goody huts,
Scouts lose much of their usefulness after you start meeting your opponents and trading maps. As
for the goody hut bonus, the odds are in your favor to find something good anyway.

The only time you should consider choosing an expansionist tribe is when you're playing on a
very large map and have no neighbors nearby. Using Scouts to explore the continent and grab
prizes from goody huts can sometimes be profitable—if you don't run into a hostile opponent in
the process.

Expansionist opponents are usually the ones you
encounter first (they tend to spread out quickly and
explore a lot). When possible, make friends with
expansionist tribes. You can learn a lot about the lay of
the land by trading for their maps. Let them do the
exploring while you tend to other matters.

Industrious Civilizations

● Starting Advance: Masonry
● Advantages: Workers work faster; one extra shield in the city square

Industrious civilization bonuses can't be overstated.
Having fast Workers means you can build roads
quickly, which, in turn, means that you can expand
your trade network faster than your opponents
can. Extra shields in the city square mean faster
unit, improvement, and Wonder production. And,
with Masonry as one of your starting advances,
you're primed to build the Pyramids as soon as
your level of production allows. It's a win-win-win
situation.

The expansionist characteristic
takes on added importance in
multiplayer games. See
Chapter 9 for details.

NOTE

The "fast Worker" advantage applies
not only to the Workers you build, but
to the enemy Workers you capture as
well. That means that, instead of
captured Workers performing their tasks
at half-speed, they perform their tasks at
normal Worker speed (which is half-
speed for Industrious Workers).

NOTE

™

primagames.com 19

CHAPTER 2: EARLY CHOICES

For all these reasons, you must beware of industrious opponents. As stated earlier, AI-controlled
civilizations tend to expand quickly, and fast Workers and extra shields only enhance their ability
to do so. Whenever possible, capture your industrious neighbors' Workers to hinder their
expansion.

Militaristic Civilizations

● Starting Advance: Warrior Code or the Wheel

● Advantages: Reduced cost for military city improvements; increased chance of unit
promotion

You should only consider playing as a militaristic civilization if your intent is pure conquest, or if
you're playing on a small map with hostile opponents. Everything about this characteristic is
tailored for war. The reduced improvement cost for military items keeps your cities protected,
and more frequent promotions mean a strong and formidable fighting force. Arguably, even if
you're a warmonger, you can reap more benefits from other characteristics.

When facing militaristic enemies, be prepared to face
strong units in battle and heavily fortified cities. Build
your own units up to at least veteran status before you
go to war with a militaristic neighbor. Even so, you're in
for a long, bloody battle.

Of the three civilization types that
allow discounted improvement
production, militaristic
civilizations enjoy discounts on
more improvements by far. See
Table 6-1 in Chapter 6 for details.

NOTE

For the best in rapid empire expansion, choose a
civilization that is both industrious and commercial. The

combination of traits complements a strategy that involves building lots of cities. The French and
(in Play the World) the Carthaginians are two civilizations that fit the bill.

Tip

®

20

PRIMA’S OFFICIAL STRATEGY GUIDE

Religious Civilizations

● Starting Advance: Ceremonial Burial

● Advantages: Reduced cost for religious city improvements; no
Anarchy during a change of government

Despite its peaceful aspects, the religious characteristic benefits any style of play.
If you're playing for a cultural victory, the reduced cost of religious improve-
ments is a great benefit. The same benefit is a boon to less subtle play styles as
well, since religious improvements help keep your population content.

A lack of Anarchy during government changes also works for any game
strategy—you don't have to deal with a long production drought during the
turnover, and you can change governments at will any time during the game
without penalty. This trait makes religious civilizations ideal for warmongers
who need to switch governments frequently to shift between waging war
and maximizing production.

The religious opponent isn't terribly threatening—unless, of course,
you're striving for a cultural victory. When analyzing the dangers of
religious opponents, use their other primary characteristic to determine
their overall demeanor and style of play.

Scientific Civilizations

● Starting Advance: Bronze Working

● Advantages: Reduced cost for scientific city improvements; one free random advance at the
start of each era

The combination of
religious and
industrious is ideal if
you want to achieve a
cultural victory and you
enjoy peaceful
expansion, but still
need to remain flexible
enough to go to war as
necessary. The
Egyptians are the only
civilization that
combines these two
qualities. Playing as the
Egyptians, you're almost
guaranteed to achieve
phenomenal growth
(both physical and
cultural) and prosperity
early in the game.

Tip

™

primagames.com 21

CHAPTER 2: EARLY CHOICES

Scientific is the characteristic of choice for most peace loving, expansionist players. In peaceful
strategies, technological superiority is key, and scientific civilizations tend to lead the way in the
tech race. Because you can build scientific improvements cheaply and quickly, you can boost
your civilization's science output earlier and faster than your non-scientific opponents.

Scientific opponents are usually good civilizations to befriend, especially if your civilization isn't
scientific. Trading for advances that you don't have is a great way to increase your knowledge
while your opponents do all the research work.

Additional Civilization Characteristics
Civilizations are more than just the sum of their primary characteristics. In addition, every
civilization has a number of minor traits that determine their behavior patterns throughout the
game. These traits don't affect you when you're playing that civilization, nor do they affect other
human players in a multiplayer game. Their sole function is to determine the personality and
actions of the tribes when the AI controls them.

Table 2-2 provides an overview of the AI characteristics of all civilizations in the game. The
following information is shown:

● Aggression Level: This trait determines the civilization's hostility level when dealing with its
neighbors. Aggression is measured on a scale of 1 to 5, with 1 being the least hostile. Aggressive
civilizations are more likely to make constant demands of you and are quick to make war,
whereas non-aggressive tribes tend toward negotiation and trade.

● Favorite Government: The government type that the
civilization strives for.

● Shunned Government: The government type the
civilization avoids in most cases.

● Build Often: These are the unit, improvement, and
Wonder types upon which the tribe places the highest priority.
Expect to encounter these units and structures often when dealing
with the civilization in question.

®

22

PRIMA’S OFFICIAL STRATEGY GUIDE

TABLE 2-2: SECONDARY CIVILIZATION CHARACTERISTICS

CIVILIZATION AGGRESSION FAVORITE SHUNNED BUILD

LEVEL GOVERNMENT GOVERNMENT OFTEN

Americans 3 Democracy Communism Air Units; Growth;
Production; Culture

Arabs* 4 Republic Despotism Growth; Culture
Aztecs 4 Despotism Monarchy Offensive Land Units;

Happiness
Babylonians 4 Monarchy Despotism Science; Culture
Carthaginians* 2 Republic Communism Naval Units; Trade
Celts* 4 Despotism Republic Offensive Land Units;

Trade; Culture
Chinese 2 Communism Monarchy Growth; Production;

Science
Egyptians 3 Despotism Republic Growth; Production;

Culture
English 3 Democracy Despotism Naval Units; Wealth;

Trade; Culture
French 1 Republic Monarchy Happiness; Trade;

Culture
Germans 5 Republic Communism Offensive Land Units;

Science; Culture
Greeks 3 Democracy Despotism Naval Units; Science;

Trade; Culture
Indians 1 Democracy Despotism Growth; Wealth; Trade;

Culture
Iroquois 2 Communism Monarchy Growth; Happiness;

Explore
Japanese 4 Monarchy Republic Offensive Land Units;

Naval Units; Happiness
Koreans* 2 Monarchy Republic Wealth; Trade
Mongols* 5 Despotism Democracy Offensive Land Units;

Production
Ottomans* 3 Republic Despotism Artillery Land Units;

Happiness
Persians 4 Monarchy Republic Offensive Land Units;

Wealth; Trade

™

primagames.com 23

CHAPTER 2: EARLY CHOICES

CIVILIZATION AGGRESSION FAVORITE SHUNNED BUILD

LEVEL GOVERNMENT GOVERNMENT OFTEN

Romans 4 Republic Communism Offensive Land Units;
Defensive Land Units;
Growth; Production

Russians 4 Communism Democracy Air Units; Growth;
Science

Spanish* 3 Monarchy Despotism Naval Units; Trade;
Explore

Vikings* 4 Monarchy Republic Offensive Land Units;
Naval Units

Zulus 5 Despotism Republic Offensive Land Units

*Civilization III: Play the World

When choosing your AI opponents, use the secondary characteristics in Table 2-2 as your
primary guide. Using this information, you can easily choose the opponents that best
complement your play style and skill level.

CHAPTER 3

CITY STRATEGIES

24

primagames.com 25

Cities are the heart of your empire. Every element of Sid
Meier’s Civilization® III—research, units, culture—ultimately
flows from your cities. If your cities are successful, your

empire grows and flourishes. If your cities fail, your empire
crumbles and you fade into the annals of history.

This chapter looks at strategies and philosophies that help make
your cities successful. Here, you’ll find tips on where to build cities,
how to successfully expand your empire, and how to keep your
growing population content. You’ll also learn techniques for
speeding up city production, and methods for dealing with waste
and corruption.

®

26

PRIMA’S OFFICIAL STRATEGY GUIDE

YOUR FIRST CITY
Building cities is an early- to mid-game activity (depending on the size of the map). Building
your first city is the about the first thing you do after the game begins.

Figure 3-1. The all-important first city.

The first city you build is the most important city in
the game. It is the heart of your empire, so it’s
important that you build it in a location that allows
it to flourish quickly. Otherwise, your civilization’s
early growth will be stunted. It’s hard to recover
from an expansion deficit early in the game. If you
can’t expand because your first city isn’t growing or
is unable to produce units quickly enough, you’re
on the short road to defeat.

When choosing a location for your first city, consider the following factors:

● The city square itself. The terrain square upon which you build the city must be conducive
to balanced resource production. Avoid barren terrain, like Desert and Tundra, for city sites.

● The surrounding terrain. When selecting your first city site, look for an area with a good
balance of food, shields, and commerce. Again, avoid barren terrain, like Desert and Tundra. Also
avoid an overabundance of Jungle or Forest terrain. Both take a long time to develop to their
maximum potential.

● Special resources. Luxury and strategic resources aren’t a huge consideration for your first
city. However, most bonus resources—everything but Gold—can be immediately useful when
located within the influence of your initial city.

● Rivers. Locate your first city on the banks of a river. This provides a water source for
irrigation, a real boon to city growth. A river also eliminates the need for an Aqueduct as your
city grows.

● Coastlines. Make your initial city a coastal city when you are playing on a small map or the
map is made up of small landmasses. In these situations, early sea exploration is important, so
you need to get a city on the coast as soon as possible.

A big debate among Civilization players has always been whether to build the initial city on the
very first turn regardless of starting position or take some time to find a perfect spot and then
build. Students of the first school of thought rationalize that the sooner you build your first city,
the sooner your research and production begin.

™

primagames.com 27

CHAPTER 3: CITY STRATEGIES

The problem with that line of thinking is that the starting position is seldom the best place in
the neighborhood to build a city. It often pays to take the first couple of turns to get the lay of
the land. Send your Settler and Worker (and, if your civilization starts with one, your Scout) off
in different directions to see what kind of terrain is available. When you find a good location,
have your Settler make a beeline for it and build your city there. This can put you a few turns
behind in research, but a prime city site lets you make up that deficit quickly. Besides, you
would kick yourself if you built your first city in a mediocre site only to find a huge stash of
useful resources only a few squares away.

After building your first city, get your Worker busy improving the surrounding terrain and get
some military units built to protect the city. After that, start expanding your empire.

AFTER THE FIRST CITY—EXPANSION
TECHNIQUES
Anyone who has ever played Civilization III agrees that early expansion is vital to success. Your
opponents expand like crazy—the AI builds cities everywhere. After you complete a game, take
the time to watch the playback. When you do, you’ll see just how rapidly computer-controlled
civilizations expand.

What this means is that you have to expand your empire quickly, too. The next few sections look
at some expansion strategies that help you to keep pace with your neighbors and establish your
territory.

When and Where To Build New Cities
Start building additional cities as soon as possible. Remember those tips on where to build your
first city? If you followed them, your first city should grow rapidly. As soon as it hits size 3, start
building a Settler to start your expansion.

The terrain around your starting position is the primary determining factor in
where to build additional cities. As a general rule, you should use the same
guidelines that you followed when seeking an initial city site as you
search for additional sites. But, like everything else in Civilization, there are
several schools of thought on empire expansion.

®

28

PRIMA’S OFFICIAL STRATEGY GUIDE

The Land Grab Theory
Figure 3-2. Building a tight network of cities to
establish your territory.

The land grab theory follows the example of the AI:
build cities everywhere to establish an unshakable
hold on your territory (Figure 3-2). Followers of this
technique build cities very close to each other—in
fact, often with their city radii overlapping.
Following this strategy, the overall suitability of a
city site is secondary to proximity. The goal is to
take control of every land square, leaving no gaps
whatsoever. The theory here is that ten size 1 cities
are as good or better than one size 10 city.

There are several advantages to this strategy:

● Time. Your Settlers don’t have to travel as far to establish cities, and little time is wasted on
exploration—you explore through expansion.

● Special resource domination. Because your cities control every possible square, then every
bonus, strategic, and luxury resource in the area is firmly in your grasp.

● Defined borders. Building your cities close to one another quickly establishes a solid cultural
border around your empire.

● Easy infrastructure. The proximity of your cities lends itself to a quick network of roads.

● Lower corruption and waste. Corruption and waste take longer to manifest because your
initial cities are relatively close to your capital.

There are also some disadvantages:

● Slow/stunted cities. Unless you’re blessed with an ideal starting location, some of your
cities end up in less than desirable locations that impede growth and production. Workers can
help ease the problem, but converting hostile terrain takes a long time.

● Growth caps. If you build your cities close enough for their radii to overlap, they can’t grow
or produce to their maximum potential.

This strategy is ideal—and, in fact, almost mandatory—on smaller maps. On a large map,
however, you have the time and space to be a little more selective.

™

primagames.com 29

CHAPTER 3: CITY STRATEGIES

The Selective Expansion Theory
Figure 3-3. An example of selective expansion.

When you have the luxury of time and plenty of
room to expand—that is, when you’re playing on a
big map—you can be more selective about your
expansion (Figure 3-3).

Followers of this philosophy take the time to find
ideal city sites when expanding, moving farther
from the capital to find areas that allow for
maximum city growth. Cities never overlap, and
sites can be chosen for specific purposes—seaports,
production-oriented cities (lots of shields), and so on. Followers of this philosophy sometimes call
themselves “pretty civs.” They prefer a few well-developed cities to many small ones.

Advantages:

● Optimum city locations. By taking the time to explore, you can choose sites that allow for
maximum growth and production. Fewer deadweight cities exist.

● Organization. Scouting the terrain before you build allows you to plan your expansion to
take maximum advantage of the map.

Disadvantages:

● Time. It takes more time to expand using this method. You run some risk of falling behind
your opponents.

● Disconnected borders. With your cities spread out, it takes longer
for your cultural borders to merge into a coherent empire border. This
gives nearby civilizations the freedom to move between
your cities—and even establish cities in your area—
unchallenged. Special resources outside your borders
are also up for grabs.

● Infrastructure difficulties. It takes much longer
to establish a trade network if your cities are far apart.

● Corruption and waste. Outlying cities are usually
farther away from the capital, so they experience more
corruption and waste.

When following the selective
expansion strategy, it pays to play a
civilization with the expansionist
trait. Scout units make exploring
the map a lot faster early on.

Tip

®

30

PRIMA’S OFFICIAL STRATEGY GUIDE

This strategy is not advised when you’re playing on a small map, or when you have opponents
nearby. However, if you have the time and space for selective expansion, your cities—and
ultimately your empire—are stronger for it in the long run.

The Border Theory
This expansion method combines certain principles of the land grab and selective expansion
techniques to create a unique expansion strategy that works well when you start out on an
island by yourself.

After building your capital, send units out to explore the area and find the coast in all directions.
Build cities as you go, taking care to place them so that when they expand their city radii touch
but do not overlap. Do this all around the island. As your cultural influence increases, an
enforceable empire border is formed, protecting the land inside against unwanted visitors. After
your outer cities are established, expand inward.

Advantages:

● Defensibility. Forming an enforceable border around your desired expansion space secures
territory before you have enough cities to occupy it.

● Peace of mind. Once you establish a perimeter of cities, you can expand inward secure in
the knowledge that no enemies can get through without you knowing about it.

● Viable city sites. Except in the outer cities (which have to be built at regular intervals) you
can take your time to explore the interior of your empire and find the best city sites available.

Disadvantages:

● Time. Like the selective expansion theory, this method of expansion takes time and can put
you behind your opponents in the early part of the game.

● Corruption and waste. Depending on the size of your outer
perimeter, your outlying cities might be far enough from the capital to
cause corruption and waste problems.

● Limited usefulness. This expansion theory only works
best on isolated, small islands or on continents where you have
no close neighbors.

™

primagames.com 31

CHAPTER 3: CITY STRATEGIES

DEALING WITH YOUR PEOPLE
After your cities are established and thriving,
concern yourself with the welfare of the population.
As cities grow, so do the problems involving your
citizens.

Growth, Happiness, and Disorder
Of course, the first trick is to get your cities to grow. Steady growth is preferable to rapid growth,
especially early in the game. If your cities grow too quickly, especially on the higher difficulty
levels, it’s hard to keep them out of civil disorder until you can start building happiness-inducing
improvements and Wonders.

The best way to induce city growth is to choose a good city site. Food is the key, and the more
food you have the faster the city grows.

Keeping the population happy is an ongoing task. The
best long-term solutions are:

● Martial law (unless your government is a Republic or
a Democracy)

● Happiness-inducing
improvements

● Happiness-inducing
Wonders

● Raising the luxury rate

Of course, there are some
situations that call for
extreme measures.

If you’re having happiness problems
because of rampant city growth or if
a city is experiencing population
loss from famine, the ideal way to
get things back in order is to build
Workers and Settlers in the affected
cities. These units reduce the
population when built, thus helping
you stabilize the population-related
problems. As an added bonus, the
Workers and Settlers help you
expand your empire and
infrastructure. This beats piling up
entertainers to keep the people
happy any day.

Tip

®

PRIMA’S OFFICIAL STRATEGY GUIDE

Dealing with Resistance
Figure 3-4. Resistance is not necessarily futile.

When you capture a city that puts up a great deal
of resistance, you often find yourself wishing you
had simply razed the thing so that you don’t have
to deal with people who refuse to work.

Three things affect the amount of time citizens in a
captured city remain in resistance:

● Your culture. The more culture you have, the
faster the resistors desist.

● Luxury level. The higher your luxury level, the faster the resistance is quelled. This is true if
your luxury level is higher than that of the resistors’ former civilization.

● Government. Advanced governments, like Democracy and Republic,
assuage the resistors faster.

In most cases, resistance lasts a few turns. However, if you’re
experiencing resistance that you can’t stop, here’s a little trick you
can use.

If you’re governing under Despotism or Communism, rush some
production projects in the resisting city. Each time you do so, you
expend one of the city’s laborers—the very resistors who are
causing you problems! When you get the population down to one
size 1, let the city start growing again. All of the new citizens
“born” in the city are citizens of your empire and, hence, not
resistors! Problem solved.

The difficulty of dealing
with resistance is
proportional to the
number of citizens in the
city when you take over.
The more citizens there
are, the more resistors you
have to deal with. One
way to minimize resistance
is to lower the population
before you take the city.
Use bombardment and
bombing to whittle down
the population to size 2 or
size 3. That way, it’s much
easier to compensate.

Tip

You can achieve the same effect under other
governments by building multiple Settlers
or Workers until the population is down to
size 1. This has the added bonus of helping
you to rebuild the city’s infrastructure and
further expand your empire.

NOTE

32

™

primagames.com 33

CHAPTER 3: CITY STRATEGIES

Civil Disorder
Figure 3-5. A city in disorder.

Civil disorder is more common than resistance. If
you’re not doing your job right, it happens
frequently. A city in disorder is a burden on your
entire empire. When disorder rears its ugly head,
you need to quell it immediately.

The most common stopgap measure is creating
entertainers to balance out the disorderly city’s
happiness quotient. This does work, but it’s really
only a bandage that treats the symptoms of the problem rather than the cause. If you have to
pile on the entertainers to keep a city happy, you’re doing something wrong.

If you can’t keep up with disorder, resort to extreme methods. Most
unhappiness stems from population problems. If you thin
the population of an unhappy city, the unhappiness goes
away. Use the same strategy described earlier under
“Dealing with Resistance”—build Settlers or Workers, or
use up some of your people to rush-build improvements
and units. (In wartime, consider conscripting your
population and using them as defenders.) That should
bring things back into balance until you can bring some
happiness improvements or Wonders on line.

PRODUCTION TRICKS

A good flow of shields ensures rapid and efficient production in a city. There are many ways to
ensure that your cities generate the maximum number of shields possible:

● Build shield-enhancing improvements and Wonders.

● Manually adjust your workforce to optimize shield generation.

● Modify the terrain to enhance shield generation.

The other primary cause of civil
disorder is war weariness. If you
enjoy long, drawn-out military
conflicts, put the Universal Suffrage
Great Wonder at the top of your to-
do list. Otherwise, you’ll end up
losing a lot of your cities’
productivity to entertainers just to
keep the rest of the people working.

Tip

®

34

PRIMA’S OFFICIAL STRATEGY GUIDE

Sometimes even cities generating a huge number of shields each turn need help. What do you
do when you just have to have the production done quickly? The following section gives a
couple of strategies for lighting the fire under your cities and getting the job done a little faster.

Crack that Whip!
As you know, you can rush the production of any
project (except for Wonders of the World). What
few players think about, however, is just how cheap
rushing production early in the game can be.

If your cities are growing well while you’re still under
Despotism, consider rushing some production projects
for vital items—defensive units, Granaries, Temples, and
so on. Provided your population growth is brisk, you
can develop your cities and build up your army with
nothing in the way of lasting effects. This technique is
known among Civilization veterans as “pop-rushing.”

Forestry for Fun and Profit
After you discover Engineering, there’s a great production trick that keeps the shields flowing
and gets a city’s production projects done in no time flat.

When you need shields for a big project, move two or more Workers to a Grassland or Plains
square within the constructing city’s radius. Order the Workers to plant a Forest. After the Forest
is planted, order the Workers to clear the Forest. Repeat the process in a different Grassland or

Plains square as soon as the first Forest is
harvested. Every time your Workers clear a Forest,
the city receives ten shields toward its production
project. The more Workers you dedicate to the
task, the faster the shields accumulate.

Although this technique is slow to be much help on
small production tasks, it’s a great trick to use when
building large items, like Wonders of the World.

You can rush-build Workers and
Settlers as well, but remember that
they already cost your city
population points. Under Despotism
and Communism, rush-build
Workers and Settlers only in cities
with large populations.

NOTE

Unless you’re playing a version of the
game prior to version 1.16f, the usefulness
of this technique is limited because you
can only reap the shield benefit from
clearing a Forest once per square per game.
(This limitation also exists in the
Civilization III: Play the World expansion.)

NOTE

™

primagames.com 35

CHAPTER 3: CITY STRATEGIES

Store Shields for Later Use
There are several advances that allow you to build important Wonders of the World. Wonders are
very expensive and time consuming. Also, if your opponents are attempting to build a Great
Wonder at the same time you are, it’s always a race to see who can complete the Wonder first.
One way to win this race is by stockpiling shields in anticipation of an upcoming Wonder.

When you’re getting close to completing research on the advance that allows you to build the
Wonder in question, have one of your best cities begin construction on something large—a
Palace is usually a good choice. Time the start of this project so that your research is completed
before the construction project. Then, after you get the advance, go to the city in question and
change production from the Palace to the Wonder. This gives you a nice head start on shields,
significantly shortening the Wonder’s construction time.

WASTE AND CORRUPTION
Waste (the inefficient use of shields) and
corruption (the loss of commerce because
of embezzlement and theft) can have a
devastating effect on your cities.
Unchecked, these problems can bring
your empire to its knees by stifling
production and making it difficult—if not

impossible—to make ends meet maintenance-wise. The commerce loss also affects your research
efforts and your population’s happiness. In a worst-case scenario, a city can lose nearly all of its
shields and commerce to waste and corruption.

Two primary factors determine how many shields and how much money a city loses to waste
and corruption each turn:

● The city’s distance from your capital

● The number of cities in your empire

In the next few sections, we’ll take a look at how these factors affect corruption, and some of the
strategies you can use to keep waste and corruption down to manageable levels.

®

36

PRIMA’S OFFICIAL STRATEGY GUIDE

Distance Effects
The primary cause of corruption and waste is distance. As your empire grows, your outlying
cities begin to show signs of these problems, and it only gets worse as your empire gets bigger.
Generally speaking, the farther a city is from your capital, the more corruption and waste it
experiences.

The distance calculation is not always the same. Several mitigating factors affect the amount of
corruption and waste a city experiences because of its distance from the capital:

● Map size. The size of the map figures heavily into the corruption and waste calculation for
distance. Larger maps allow you to spread out farther before you feel the full effects of
corruption and waste caused by distance. In other words, the corruption and waste in a city ten
squares from your capital is considerably higher on a Tiny map than it is on a Standard map.

● Government type. Your government type also has a major effect on the distance
calculation. The more advanced your government type, the lower corruption and waste because
of distance. See “Government Effects on Corruption and Waste” at the end of this chapter for
more information about government effects.

● Improvements and Wonders. Certain city improvements and Wonders of the World lower
corruption and waste.

Number of Cities
The other determining factor in the corruption and waste equation is the number of cities in
your empire. For every map size, there’s an optimal number of cities per empire. This number is
multiplied by a percentage that is based on game difficulty to determine the number of cities
you can have in your empire before you start experiencing additional corruption beyond what is
caused by distance.

Table 3-1 shows the optimal number of cities for each map size. Table 3-2 shows the percentage
multiplier for each difficulty level. (Results are always rounded down.)

TABLE 3-1. OPTIMAL NUMBER OF CITIES BY MAP SIZE

MAP SIZE OPTIMAL NUMBER OF CITIES

Tiny 12
Small 14
Standard 16
Large 24
Huge 32

™

primagames.com 37

CHAPTER 3: CITY STRATEGIES

TABLE 3-2. PERCENTAGE MULTIPLIER FOR OPTIMAL CITIES BY DIFFICULTY LEVEL

DIFFICULTY LEVEL OPTIMAL CITY MULTIPLIER (PERCENT)

Chieftain 100
Warlord 95
Regent 90
Monarch 85
Emperor 80
Deity 70

Another factor that is figured into a city’s corruption and waste equation is the number of cities
that are closer to the capital than the city itself. The more cities that are closer to the capital than
the city in question, the more corruption and waste that city experiences.

Combating Waste and Corruption
Knowing how waste and corruption work is your first line of defense. Of course, you can’t simply
refuse to expand your empire to combat these negative effects. Fortunately, there are some steps
you can take to minimize the problem.

Courthouses and Police Stations
Courthouses and Police Stations help to reduce corruption in
the cities where they are built. They each reduce the amount of
corruption in the city by half, and their effects are cumulative.
These improvements affect corruption caused by distance and
that caused by the number of cities. Both are extremely
important, especially in the cities farthest from your capital.

The Forbidden Palace
The Forbidden Palace, like the Courthouse and Police Station improvements,
is a must-have item if you have a large empire.

This Wonder acts as a second Palace for the purposes of calculating waste
and corruption. Corruption caused by distance in each of your cities is
calculated based on either your main Palace or the Forbidden Palace,
whichever is closer. The Forbidden Palace can greatly reduce corruption and
waste in cities where they might otherwise run rampant.

®

38

PRIMA’S OFFICIAL STRATEGY GUIDE

The farther away from your capital you build the Forbidden Palace, the more effective it is—
assuming it’s surrounded by cities you control. Because it is a Small Wonder (that is, every
civilization in the game can build one), there’s no rush for you to build the Forbidden Palace.
Wait until you have a firm idea of the direction in which you intend to expand, then build the
Wonder in a city that is centrally located between your Palace and your intended expansion area.
The Wonder affects the cities that are currently distant from your capital,and it’s in a position to
have maximum effect on future cities in the area you’re expanding into.

If you’re more of a conqueror than a builder, wait until you start conquering far-off civilizations
and build the Forbidden Palace in the midst of your new area of conquest. It takes longer to
build a large-scale project in this situation, but the benefits are worth it.

The Forbidden Palace only affects corruption caused by
distance—like your Palace itself, it has no effect on
corruption based on the number of cities. Thus, if your
government is Communist, the Forbidden Palace Wonder
has no effect on corruption whatsoever. (See the sidebar,
“Government Effects on Corruption and Waste” later in
this chapter for details.)

Additional Ways To Fight Waste and
Corruption
In addition to building improvements and Wonders, there
are several other ways to curb the problems of waste and
corruption.

● Govern well. The government you choose affects the
rate of waste and corruption. (See the sidebar,
“Government Effects on Corruption and Waste”, later in
this chapter for details.)

● Stay connected. Cities in your empire that are
connected through your trade network—roads, railroads, Ports, or Airports—experience lower
corruption than cities that are not connected. (This affects both corruption because of distance
from the capital and corruption because of the number of cities in your empire.)

● Keep the people happy. Happy citizens are less wasteful. The celebration of We Love the
King Day reduces waste (but not corruption) in the city where the celebration takes place.

● Commercialism pays. All civilizations with the commercial trait—the Carthaginians, English,
French, Germans, Greeks, Indians, Koreans, Romans, and Spanish—enjoy lower rates of waste
and corruption.

Using the Forbidden Palace and your
Palace together, you can “spot cure”
rampant areas of corruption and
waste. Build the Forbidden Palace in
your capital city, then build a Palace
in a city in the heart of the corrupted
zone. When the Palace moves to the
new city, shield generation and
commerce flourishes in the once-
impoverished area. This is a good way
to generate shields and commerce to
build improvements, Wonders, and
units in the affected cities. You can
move your Palace in this manner as
many times as needed.

Tip

™

primagames.com 39

CHAPTER 3: CITY STRATEGIES

GOVERNMENT EFFECTS ON CORRUPTION AND WASTE

The type of government you choose affects the amount of corruption and waste. The
government types, from most effective to least effective corruption-wise, are:

● Democracy
● Republic
● Communism
● Monarchy
● Despotism
● Anarchy

So, under a Democracy, you experience less corruption and waste than you do under a
Republic, a Republic experiences less corruption and waste than a Monarchy, and so on.

Corruption and waste are “communal” in a Communist regime. That means that corruption
and waste are experienced at the same rate in all cities in your empire. Of course, that doesn’t
necessarily mean that your corruption and waste are low—just that the distance from your
capital has no bearing. Large empires, regardless of government type, can still experience high
levels of corruption and waste, especially after they exceed the optimal city limit.

The commercial civilization trait
increases the optimal number of cities
the civilization can control without
experiencing increased waste and
corruption.

NOTE

CHAPTER 4

EMPIRE MANAGEMENT

40

primagames.com 41

Good city management is the backbone of Sid Meier’s
Civilization®III, but there is a broader view to consider.

This chapter examines some of the game elements that exist
beyond the turn-to-turn control of your cities and units—macro-
management as opposed to micromanagement. Contained herein
are valuable strategies concerning issues such as the fine points of
culture, the disposition of resources, and the fine art of
negotiating with other civilizations.

®

42

PRIMA’S OFFICIAL STRATEGY GUIDE

CULTURE
A mastery of the finer elements of culture is vital
regardless of your style of play. Its effects are felt in
every facet of the game, from the definition of
your territorial boundaries to the way that other
civilizations treat you during negotiations.

Generating Culture
Culture isn’t something that you come by
naturally—you have to work at it by building
appropriate improvements and Wonders. Each
turn, you generate culture points for every culture-

generating improvement and every Wonder in each of your cities. Tables 4-1 and 4-2 show the
amount of culture produced by the culture-generating improvements and the Wonders of the
World, respectively.

TABLE 4-1. CULTURE-GENERATING IMPROVEMENTS

IMPROVEMENT CULTURE PER TURN

Cathedral 3
Colosseum 2
Library 3
Palace 1
Research Lab 2
Temple 2
University 4

TABLE 4-2. CULTURE GENERATED BY WONDERS

The amount of culture
generated by each
improvement and Wonder
doubles after the
improvement or Wonder has
been in place for 1,000 years.

NOTE

WONDER CULTURE PER TURN

Apollo Program 3
Battlefield Medicine 1
The Colossus 3
Copernicus’s Observatory 4
Cure for Cancer 5
Forbidden Palace 3
The Great Library 5
The Great Lighthouse 2

WONDER CULTURE PER TURN

The Great Wall 2

The Hanging Gardens 4
Heroic Epic 4
Hoover Dam 3
Intelligence Agency 1
The Internet* 4
Iron Works 2
JS Bach’s Cathedral 5

™

primagames.com 43

CHAPTER 4: EMPIRE MANAGEMENT

Expanding Your Borders
Figure 4-1. Culture expands the borders.

The most visible effect of culture is the steady
expansion of your empire’s borders. When the total
amount of culture accumulated in a city hits certain
milestones, the borders of that city expand. Where
the cultural borders of cities meet, they merge to
form the contiguous regions that you control. In
this way, you establish your empire’s territory.

A contiguous border is vital to the integrity of your
empire. You enjoy the following advantages on
terrain within your territory:

● Opponents require a rite of passage treaty to gain the movement benefits of your roads and
railroads.

● You can gather strategic and luxury resources within your borders without building a colony,
and opposing civilizations are barred from gathering these resources.

● You can request the expulsion of opposing units that venture into your territory.

In Chapter 3, we talked about strategies for expanding your empire. As you expand, you want to
arrange your cities so that they eventually form an impenetrable border on all sides of your
central empire. Holes in your borders, at best, allow your opponents free movement across the
territory between your cities and, at worst, allow them to expand their empire through yours,
cutting your cities off from one another.

Leonardo’s Workshop 2
Longevity 3
Magellan’s Voyage 3
The Manhattan Project 2
Military Academy 1
Newton’s University 5
The Oracle 4
The Pentagon 1
The Pyramids 4
SETI Program 3

WONDER CULTURE PER TURN

Shakespeare’s Theater 5
Sistine Chapel 4
Smith’s Trading Company 3
Strategic Missile Defense 1
Sun Tzu’s Art of War 2
Theory of Evolution 3
The United Nations 4
Universal Suffrage 4
Wall Street 2

*Civilization III: Play the World.

WONDER CULTURE PER TURN

®

44

PRIMA’S OFFICIAL STRATEGY GUIDE

Even if it means building cities in less-than-desirable locations, you should start filling the holes in
your borders if you see an opponent expanding in your direction. In Figure 4-2, the Egyptian
cities Athribis and Buto both occupy unfavorable positions with regard to city growth potential.
Their presence, however, plugs a large hole in the Egyptian border and effectively blocks the
Carthaginians from encroaching from the south.

Figure 4-2. Build cities anywhere necessary to
solidify your borders.

Gaining Cities
Through Culture
One of the best side effects of culture is the ability
to woo opposing cities into your civilization by
virtue of your superior culture. This situation,
known colloquially as “culture flipping,” allows you
to expand your empire and conquer your neighbors at the same time—all without building
Settlers or declaring war!

The basic chance for a city to convert to another culture
is based on the following:

● The number of foreign citizens in the city. That
is, the number of citizens that are not native to the
empire of which the city is currently a part. (For example,
if the city in question was originally your city and was
captured by your enemy, some of the citizens in that city
might still be your citizens.) Each resistor, if any, is
counted as two citizens.

● The number of squares in the city’s radius that fall inside your cultural border.
The more squares in the city radius that are on your side of your border, the better the chances
for defection.

There are several additional elements that influence the chances for a city to defect:

● Culture ratio. If your total culture is higher than that of the empire to which the city
belongs, the chance of defection increases. The bigger the difference, the higher the chances for
defection.

You must enable the “Allow
Cultural Conversions” option on
the Player Setup screen to take
advantage of culture flipping. If
this option is disabled, city
defection never occurs.

NOTE

™

primagames.com 45

CHAPTER 4: EMPIRE MANAGEMENT

● Distance to capital city. If the city is closer to your capital than to that of its current owner
there is a greater chance for defection. Again, the bigger the difference, the more likely the city
is to defect.

● Civil disorder. A city that is in civil disorder is twice as likely to defect.

● Former occupation. If you formerly owned or occupied the city in question, there’s a
greater chance that the city will defect to your side.

● City garrison. The number of units garrisoned in the city affects its chances of defection.
(More units equal a lower chance.)

● We Love the King Day. When the city in question is celebrating We Love the King Day, it is
only half as likely to defect.

All of these factors are cumulative. Obviously, many of the elements of city defection are beyond
your control (aside from accumulating lots of culture, of course), but there are a few things you
can do to increase the chances of city defection:

● Relocate your Palace. If you want to assimilate your neighbor’s border cities, consider
rebuilding your Palace in a city that is closer to the border in question. If you can get your
capital significantly closer to the cities in question than the enemy’s capital, your chances for city
defection greatly improve. (Be prepared for the impact on waste and corruption if you try this.
To minimize these problems, build the Forbidden Palace in or near your original capital before
you move your Palace.)

● Build a couple of “conversion cities.” One of the prime factors that induces city
defection is the number of squares in the city’s radius that fall into your territory. If you build a
couple of cities along your opponent’s cultural border nearest to the cities you want (see Figure
4-2), you can increase your cultural influence in the enemy’s direction, increasing the number of
his city squares that fall into your territory.

Figure 4-3. Attempting to induce defection.

®

46

PRIMA’S OFFICIAL STRATEGY GUIDE

NATURAL RESOURCES
As you know, Civilization III includes three
types of “special” natural resources—
bonus resources, luxury resources, and
strategic resources. Bonus resources in
Civilization III work pretty much the way
they have since the original Civilization—

they provide additional food, shields, or commerce for cities that include the bonus resources
inside their city radii. Because their functions are familiar, we won’t spend time on them. Instead
we’ll concentrate on luxury, strategic resources, and the strategies that relate to them.

Luxury Resources
Luxury resources are important to your
civilization for three reasons:

● They help keep your citizens happy.

● They provide additional resources in
the same way that bonus resources do

when located inside a city radius. (All generate additional commerce. Additionally, Furs generate
one additional shield, and Wines generate one additional food.)

● They are great trading fodder.

Luxury resources are easy to find, and you should exploit them. Although bonus resources are
more important in the early stages of the game, when shields and food are more important than
luxuries, you should stake your claim to as
many luxury resources as you can when the
opportunity arises. At higher difficulty levels,
the extra happiness potential comes in handy
as your cities start to grow.

If you end up in a resource-rich area of the
map, it’s easy to find yourself in a situation
where you have more luxury resources
available than your civilization can use. Don’t
ignore a resource just because you have an
abundance of it! As soon as you find new
luxury resources, build roads to them and

Roads are a vital part of the luxury resource
equation. Without them, you can’t reap the
happiness and trade benefits. Make sure that
a road connects the resource to at least one
of your cities. And, if you want to share the
happiness all over your empire, make sure
that all of your other cities are connected by
roads (or Harbors or Airports) to the city
that controls the luxury resource.

NOTE

™

primagames.com 47

CHAPTER 4: EMPIRE MANAGEMENT

hold them in reserve for trading with other, less fortunate civilizations. Luxury resources never
run out, so trading them costs you absolutely nothing and can reap much appreciation from
your opponents.

Strategic Resources

Like bonus and luxury resources, strategic resources
generate additional basic resources when located inside a
city’s radius (only shields and commerce in this case—
never food). And, like luxury resources, strategic
resources can be traded to other civilizations.

There are three things that set strategic resources apart from the
other special resource types:

● They are invisible until their prerequisite civilization advance is
discovered.

● They are required components without which you can’t build
certain units, improvements, and Wonders.

● They can deplete
over time.

These characteristics make controlling strategic
resources an extremely critical component of
the game.

Luxuries equal happiness, and
happiness equals productivity. If
you’re in a luxury-poor environment,
it is often worth making seemingly
unfavorable trades with your
opponents for luxury resources. Even
though you might have to pay dearly
for foreign luxuries, the extra
happiness you experience lets you
allocate more of your commerce to
research, which is a great benefit in
the long run.

Tip

As with luxury resources, you can’t
access strategic resource benefits
unless you build a road from one of
your cities to the source. Once you
do, all of the cities connected to the
source city by your trade network
can access the strategic resource.

NOTE

®

48

PRIMA’S OFFICIAL STRATEGY GUIDE

Table 4-3 lists the strategic resources, the terrain types in which they appear, and the advances
that make them appear. Table 4-4 lists all of the units that require strategic resources, and the
resources without which building would be impossible.

TABLE 4-3. STRATEGIC RESOURCE DATA

RESOURCE TERRAIN ADVANCE

Aluminum Desert, Hills, Mountains, Plains Rocketry
Coal Hills, Jungles, Mountains Steam Power
Horses Grasslands, Hills, Plains The Wheel
Iron Hills, Mountains Iron Working
Oil Desert, Plains, Tundra Refining
Rubber Forests, Jungles Replaceable Parts
Saltpeter Deserts, Hills, Mountains, Tundra Gunpowder
Uranium Forests, Mountains Fission

TABLE 4-4. UNITS THAT REQUIRE STRATEGIC RESOURCES

UNIT ALUMINUM COAL HORSES IRON OIL RUBBER SALTPETER URANIUM

AEGIS Cruiser X — — — — — — X
Ansar Warrior* — — X X — — — —
Battleship — — — — X — — —
Bomber — — — — X — — —
Cannon — — — X — — X —
Carrier — — — — X — — —
Cavalry — — X — — — X —
Chariot — — X — — — — —
Conquistador* — — X — — — — —
Cossack — — X — — — X —
Cruise Missile X — — — — — — —
Destroyer — — — — X — — —
F-15 X — — — X — — —
Fighter — — — — X — — —
Frigate — — — X — — X —
Gallic Swordsman* — — — X — — — —
Helicopter — — — — X X — —
Horseman — — X — — — — —
Hwach’a* — — — — — — X —
ICBM X — — — — — — X

™

primagames.com 49

CHAPTER 4: EMPIRE MANAGEMENT

UNIT ALUMINUM COAL HORSES IRON OIL RUBBER SALTPETER URANIUM

Immortals — — — X — — — —
Infantry — — — — — X — —
Ironclad — X — X — — — —
Jet Fighter X — — — X — — —
Keshik* — — X — — — — —
Knight — — X X — — — —
Legionary — — — X — — — —
Man-O-War — — — X — — X —
Marine — — — — — X — —
Mech Infantry — — — — X X — —
Medieval Infantry* — — — X — — — —
Modern Armor X — — — X X — —
Mounted Warrior — — X — — — — —
Musketeer — — — — — — X —
Musketman — — — — — — X —
Nuclear Submarine — — — — — — — X
Panzer — — — — X X — —
Paratrooper — — — — X X — —
Pikeman — — — X — — — —
Privateer — — — X — — X —
Radar Artillery X — — — — — — —
Rider — — X X — — — —
Samurai — — — X — — — —
Sipahi* — — X — — — X —
Stealth Bomber X — — — X — — —
Stealth Fighter X — — — X — — —
Submarine — — — — X — — —
Swordsman — — — X — — — —
Tactical Nuke X — — — — — — X
Tank — — — — X X — —
Transport — — — — X — — —
War Chariot — — X — — — — —

*Civilization III: Play the World

Certain city improvements and Wonders of the World also depend on the availability of strategic
resources (see Table 4-5).

®

50

PRIMA’S OFFICIAL STRATEGY GUIDE

TABLE 4-5. IMPROVEMENTS AND WONDERS THAT REQUIRE STRATEGIC RESOURCES

IMPROVEMENT/ ALUMINUM COAL HORSES IRON OIL RUBBER SALTPETER URANIUM
WONDER

Apollo Program X — — — — — — —
Coal Plant — X — — — — — —
Coastal Fortress — — — X — — X —
Factory — — — X — — — —
Iron Works — X — X — — — —
The Manhattan — — — — — — — X
Project
Mass Transit — — — — — X — —
System
Nuclear Plant — — — — — — — X
SAM Missile X — — — — — — —
Battery
SS Cockpit X — — — — — — —
SS Docking Bay X — — — — — — —
SS Engine X — — — — — — —
SS Exterior Casing X — — — — X — —
SS Fuel Cells — — — — — — — X
SS Life Support X — — — — — — —
System
SS Planetary X — — — — — — —
Party Lounge
SS Stasis Chamber X — — — — — — —
SS Storage/Supply X — — — — — — —
SS Thrusters X — — — — — — —

Acquiring Strategic Resources
As you expand your empire, you need to keep the
acquisition of strategic resources in mind. Experienced
Civilization III players instinctively know what city sites are
best for city growth. Unfortunately, these sites aren’t
always the best sites for finding and securing the
strategic resources you so desperately need throughout
the game. For example, when it comes to city growth,
you want to avoid Desert and Tundra squares. However,
these are prime sites for oil.

Strategic resources are also
necessary for the construction
of railroads. In order for your
Workers to build railroads,
you must have access to coal
and iron.

NOTE

™

primagames.com 51

CHAPTER 4: EMPIRE MANAGEMENT

Because you never know where strategic resources are going to appear,
you need to make sure your empire includes a variety of
terrain types. Usually, by the time the mid- to late-game
resources (such as oil, aluminum, and uranium) appear, it’s
too late to rush out and grab them. Either they’re in your
territory or they aren’t.

Figure 4-4. Two
civilizations vie
for control of an
isolated oil field.

Your overall
strategy determines
the strategic resources you need most. Study Tables
4-4 and 4-5 to determine which units,
improvements, and Wonders you use the most,
then check Table 4-3 to determine where you can

find these resources. Plan your empire expansion to include the terrain types that support the
resources you need.

Resource Depletion
Strategic resources that are connected to any civilization’s trade network have a small chance of
disappearing with each turn. This disappearance represents resource depletion. When a strategic
resource is depleted, you can no longer build the units, improvements, and Wonders that require
that resource until you find another source.

Horses and Rubber never run out. The chances for depletion for the other
strategic resources are (from most to least likely) are as follows:

1. Uranium
2. Oil
3. Coal, Aluminum
4. Iron, Saltpeter

It is important to explore as
much of the map as possible.
This includes areas that look
like vast sections of empty
ocean. Strategic resources can
sometimes be found on
isolated islands that no one
has noticed. (See Figure 4-4.)

Tip

When you have multiple sources of a strategic resource and you’re trading the
excess to another civilization, resource depletion can cause you problems.
When this situation arises, the game often takes away the resource you’re using
rather than the one(s) you’re trading. This means you lose your supply while
your neighbors continue to sponge off your good will. It’s a good idea to keep a
spare source of the strategic resources you need most in reserve in case your
primary source runs out.

Tip

®

52

PRIMA’S OFFICIAL STRATEGY GUIDE

Note that only strategic resources that are tapped (connected to your cities via your trade
network) expire. If you have a spare strategic resource inside your empire (well out of the reach
of your opponents), you can protect it from depletion by not building a road to it. This negates
your ability to trade the excess resource, but it protects the resource from being used up.

One final note on resource depletion: In
Civilization III (as in the real world), conservation
pays. When a strategic resource disappears, the
game tries to place it on a legal terrain tile
somewhere else in the world.

If you and your opponents have denuded the
landscape in a quest for basic resources, there’s a
real possibility that strategic resources could
disappear forever when they’re depleted. If
there’s no legal terrain tile for the resource to
reappear in, it never reappears.

THE IMPORTANCE OF TRADE ROUTES
Figure 4-5. Healthy domestic and international
trade is vital in Civilization III.

Trade goes hand in hand with resource
management in Civilization III. In the previous
Civilization games, it was technically possible to
ignore trade entirely and still succeed. In
Civilization III, however, healthy trade is integral to
every successful strategy.

Domestic Trade

Strategic resources are the primary reason that domestic trade is so important. Cities that
aren’t connected to your internal trade route system can’t take advantage of strategic

The depletion of strategic resources is
representative only. It doesn’t matter how
many units, improvements, and Wonders
you build that use the resource in
question. The chance for depletion is the
same during every turn that the resource is
connected to your trade network,
regardless of how much you actually “use.”

NOTE

™

primagames.com 53

CHAPTER 4: EMPIRE MANAGEMENT

resources to which they aren’t directly connected, and can’t build the units, improvements,
and Wonders that require those resources.

By the same token, disconnected cities are also unable to take advantage of luxury resources.
Luxury resources take a backseat to strategic resources at the lower difficulty levels, but their
importance increases greatly with game difficulty.

As you know, a city can take advantage of luxury and strategic resources as long as it is
connected to the source city (cities) in one of three ways:

● It is connected by roads or railroads.

● It has a Harbor.

● Both it and the source city (or a city connected to the source city) have Airports.

The interdependence of your cities with regard to resources makes a solid infrastructure of roads,
Harbors, and Airports vital to your success.

Foreign Trade
Provided that all of your cities are connected to
your trade network, one of each strategic or luxury
resource is enough to supply your entire empire.
Additional sources that you control are excess
resources and can be traded with your opponents.

Excess luxury resources are among the best bargaining chips available in foreign trade. Trading
them to your opponents does no harm to you, and it makes them happy. In many situations,
you can trade your excess luxuries for luxuries that you don’t have. Luxury trading is almost
always a win-win situation.

Strategic resources represent true power, and must be traded wisely. Because some of these
resources are rare, it is possible that your opponents have no way of accessing them on their
own (short of declaring war and taking them by force).

You can certainly curry favor with your neighbors by trading strategic resources to them, but the
cost is potentially very high. For example, if you hold the only sources of saltpeter on a
continent, it is unwise to trade any excess to a neighbor sharing the same continent. By holding
onto this resource, you keep your neighbor’s military a step behind yours by denying him access
to units like Musketmen and Cannons. Always think twice before trading strategic resources lest
they be used against you.

®

54

PRIMA’S OFFICIAL STRATEGY GUIDE

Cutting Off Resources

Cutting your enemies off from their vital
resources is an excellent way to cripple them
during a conflict. Cutting off an enemy’s sole
source of a vital strategic resource prevents him
from building units that require that resource.
That means that any backup troops he builds are
likely to be less formidable. Cutting off luxury
resources can unbalance your opponent’s empire
by creating unhappiness in his cities.

When you’re at war with a civilization, don’t just concentrate on the cities. Take any opportunity
you can to cut them off from their resources. This makes the rest of the war a lot easier for you.
You can cut an enemy off from strategic and luxury resources in the following ways:

● Destroy the roads or railroads leading to the resource. You can do this from a distance using
bombing or bombardment.

● If your opponent’s empire is on multiple landmasses separated by water, blockade his port
cities. (See the “Harbors and Naval Blockades” sidebar later in this chapter for details.)

● Split the enemy’s empire by capturing cities and imposing your cultural borders to form a
solid territory across the continent. (Trade cannot take place across enemy territory without
Harbors or Airports. See Figure 4-6.)

There’s another possible consequence of
trading resources. If you trade a supply of a
luxury resource—Wine, for example—for a
fixed item like an advance, you must be able
to supply the Wine indefinitely. If you lose
that source of Wine for some reason, your
trade partner sees the cessation of Wine
trade as a treaty violation and you get a
black mark against your reputation. When
possible, consider trading resources for per-
turn items, such as Gold. That way, you’re
only expected to supply the resource over a
limited number of turns. This reduces the
risk of accidentally breaking a treaty.

Tip

™

primagames.com 55

CHAPTER 4: EMPIRE MANAGEMENT

Figure 4-6. A section of the Egyptian empire cuts
off trade between Saldae in the west and two other
Carthaginian cities to the east.

THE ART OF DIPLOMACY
For many players, diplomacy is a reactionary
process—the AI civilizations contact you from time
to time, and you deal with them as necessary. This
is a mistake! Negotiating with other civilizations on
a regular basis is a key element in any strategy. After
your initial contact with a civilization, animosity
slowly builds if you don’t stay in touch. Maintaining
a peaceful dialog with your neighbors can mean the
difference between choosing the time and place for
your conflicts and fighting an unwanted war on
multiple fronts. Most successful games at higher
difficulty levels depend on the ability to properly
manipulate the diplomatic system.

HARBORS AND NAVAL BLOCKADES
For two cities to be connected by Harbors for overseas trade purposes, there must be an
unobstructed path of water squares between them. (Unexplored squares are considered an
obstruction in this case.) Until you discover Astronomy, this path must exist exclusively
through Coast squares. Until you discover Magnetism, the area between your Harbors can
include Coast and Sea squares but not Ocean squares.

You can form a naval blockade to cut off an enemy city from trade via its Harbor by blocking
the outbound water squares with naval units. The number of naval units required depends on
the level of your opponent’s technology. If your enemy is pre-Astronomy, you need only block
the Coast squares that lie between the target city and the cities it is trading with. After your
opponent discovers Astronomy, however, you most likely will have to block all outbound water
squares to form a blockade.

®

56

PRIMA’S OFFICIAL STRATEGY GUIDE

The next few sections focus on the mechanics
and strategies of negotiating with other tribes.

How Diplomacy Works
Your success or failure in diplomatic encounters
is governed by several factors, all of which add
up to form the civilization’s opinion of you. The
civilization’s attitude (which appears in
parentheses next to its name during diplomatic
exchanges) can be any of the following:

● Gracious
● Polite
● Cautious
● Annoyed
● Furious

A civilization’s attitude toward you is based on several factors:

● Prior positive negotiations. The more positive negotiations you engage in, the more
receptive the civilization becomes.
● Your history of honoring treaties. This applies not only to the civilization in question
but, in some respects, to all civilizations in the game. If you habitually break treaties with others,
they’re more likely to break treaties with you.
● War history. If you’ve been at war with a civilization in the past, it’s harder to win them
over in a negotiation (unless they’re hopelessly outmatched).
● Culture. The higher your culture is compared to theirs, the better the civilization treats you.
(See “The Effects of Culture” later in this chapter for details.)
● Comparative military strength. If your military outnumbers theirs, they fear you (and are
a bit more wary of you).
● Level of technology. If you’re ahead of the civilization in research, they treat you with more
respect.
● Global culture group. Civilizations belonging to the same global culture group as you—
American, Asian, European, Mediterranean, or Middle-Eastern—tend to treat you better during
negotiations.

If you constantly bother an opponent with unreasonable trade negotiations that they refuse,
your reputation in that civilization’s eyes eventually deteriorates. (The same is true if they come

The information and strategies in the
following sections apply to single-player
games only. Multiplayer negotiation with
human players (in Sid Meier’s Civilization
III: Play the World multiplayer games)
doesn’t follow the same set of rules.
Human intuition and emotion alone
govern such negotiations.

NOTE

™

primagames.com 57

CHAPTER 4: EMPIRE MANAGEMENT

to you with requests and you repeatedly refuse to speak with them or turn down their offers.)
You can use this to your advantage. If you want to go to war but you don’t want to make the
first strike, you can goad an opponent into attacking you by initiating frequent, unreasonable
diplomatic sessions.

The Effects of Culture
A prime factor in your opponents’ reaction to you during
negotiations is their cultural perception of your empire.
Favorable exchanges are more likely if your opponents feel
that your culture is superior to theirs.

Your foreign advisor informs you of the cultural opinion
each opponent holds toward you. Your cultural status in the
enemy’s eyes is determined by a ratio of your culture to
theirs (see Table 4-6).

TABLE 4-6. DETERMINING THE CULTURAL PERCEPTION OF YOUR EMPIRE

CULTURE POINT RATIO (YOURS:THEIRS) OPPONENT’S PERCEPTION

3:1 In awe of your empire
2:1 An admirer of your empire
1:1 Impressed with your empire
3:4 Unimpressed with your empire
1:2 Dismissive of your empire
1:3 Disdainful of your empire

Negotiations Between
AI Civilizations
Your opponents don’t just negotiate with
you—they also negotiate amongst
themselves. You never see these
interactions, but you can see their results,
generally in the form of treaties and
diplomatic agreements between the other
civilizations.

The game keeps track of your cultural opinion
of other civilizations using the same rules
(regardless of what your actual opinion might
be). Your cultural perception is used to
determine the results of certain diplomatic and
espionage actions. (This applies to human
players in Civilization III: Play the World
multiplayer games as well.)

NOTE

®

58

PRIMA’S OFFICIAL STRATEGY GUIDE

Your opponents play by the same rules as you when it comes to gaining respect from other AI
civilizations. For example, when they break treaties with other AI tribes, their reputation suffers in
the same way that yours does when you break treaties with them. All factors that affect
negotiations between you and the AI affect interactions between AI opponents.

A major factor in how frequently and
aggressively the AI civilizations negotiate
amongst themselves is the AI to AI Trade
Rate. This statistic varies with game
difficulty, as shown in Table 4-7.

TABLE 4-7. AI TO AI TRADE RATE BY DIFFICULTY LEVEL

DIFFICULTY LEVEL AI TO AI TRADE RATE (PERCENT)

Chieftain 110
Warlord 120
Regent 130
Monarch 140
Emperor 150
Deity 160

AI to AI Trade Rate is a percentage that is multiplied by the total value (in Gold) of the initiating
civilization’s trade offerings. The result is used by the civilization on the receiving end of the deal
to determine if the deal is acceptable. As you can see from the values in the table, trades
between the AI are much more likely as the difficulty level rises.

The AI to AI Trade Rate isn’t really a cheat. Rather, it is a balancing tool that emulates the
unpredictability of diplomatic interactions between humans. In any given deal, the AI first
attempts to get an even deal. If something the civilization is trading is worth 120 Gold, the AI
tries to get something worth 120 Gold in return. It is only when the trading partner doesn’t have
anything of equal value that the AI to AI Trade Rate kicks in.

Here’s a great way to undermine an enemy’s reputation
with other civilizations in the game. Check the
Foreign Advisor and find out if your opponent is
trading resources with other civilizations. Search your
opponents’ territory and find the sources of luxury and
strategic resources, and capture them. When you
capture a traded resource, you void your enemy’s trade
agreement, bringing the wrath of their trade partner
down upon them. And you get a new source of
resources in the process.

Tip

™

primagames.com 59

CHAPTER 4: EMPIRE MANAGEMENT

All this statistic does is determine how far the trading civilization is willing to bend with regard to
accepting something of lesser value in a trade.

Selected Diplomatic Strategies
The art of diplomacy has many aspects, and every facet has its own tricks and traps. The
following sections provide some tips for overall diplomatic strategies and advice for specific areas
of negotiation.

Trade with Your Opponents—Most of the Time
As a general rule of thumb, when your opponents want to engage in a diplomatic discussion,
you should hear them out and trade with them if their demands are reasonable. You should
make some sort of token trade or gift—maps, excess luxuries, a small one-time quantity of
Gold—from time to time with all of your peaceful neighbors so that they’ll stay peaceful. Until
you’re ready to put up a fight, that is.

Another trade situation you should avoid is any trade that is initiated by an AI opponent during
the AI’s turn. These trades benefit your opponents—all of your opponents—far more than they
do you.

Here’s the deal. When you trade an advance to a neighbor on your turn and the other AI
civilizations don’t have that advance, you can then turn around and trade that technology to
everyone else, profiting greatly in the process. If you trade the same technology to an opponent
during the AI’s turn, the AI player invariably trades that advance to everyone else who doesn’t
have it. That means that your trade partner reaps the benefits from a myriad of trade deals that
you could have made yourself if you had waited until your turn to make the trade.

Getting the Most Out of Negotiations
Get as much as possible out of any trade. This can be a hit-or-miss process if you don’t know
what your opponents want and how badly they want it. However, it’s possible to make the AI
reveal what they want most from you, and then use that information to trick them into offering
the best possible settlement in return.

The following trick almost always works. For example, say you want to obtain Free Artistry
from your opponent, but you want the sweetest deal you can get rather than making a
straight-up trade.

1. Put Free Artistry on the negotiating table and ask your opponent what she wants for it. In this
example, the opponent reveals that she wants Iron. (See Figure 4-7.)

™

®

60

PRIMA’S OFFICIAL STRATEGY GUIDE

Figure 4-7. First, determine what your opponent
wants…

2. Don’t accept the deal. Instead, clear the table.
Put Iron on the table and ask your opponent what
she will offer in exchange. The return offer is the
most that your opponent is willing to give you—
and it’s usually a lot! (See Figure 4-8.)

Figure 4-8. …then, find out what they’re willing
to give you for it.

Using this method, you can make out like a bandit
in most trade negotiations. Cheap trick? Maybe,
but you should take any
advantage you can get.

If you’re willing to take the time, you can sometimes get even more out of a trade by
systematically substituting items on both sides of the negotiating table. Use the trick
described earlier to maximize the deal, and then start adding things to your opponent’s
side of the table or taking items off of your side of the table. Watch your Trade Advisor’s
advice to find the breaking point for the deal.

Tip

primagames.com 61

CHAPTER 4: EMPIRE MANAGEMENT

Treaties
Treaty negotiations are an important part of
Civilization III and deserve some attention. They
play a major role in your strategy regardless of
what victory path you choose to follow.

There are several different treaty types, each of
which you should at least consider in certain
situations.

Peace Treaties
If at all possible, maintain total peace with your
neighbors for as long as possible. This applies even

if you’re following a militaristic path. You don’t want to antagonize anyone until you’re prepared
to do battle with them.

Remember—your reputation takes a hit every time you break a treaty, so don’t do so lightly.
When possible, goad your opponents into breaking the treaty first so that their reputation suffers
instead of yours.

There is, of course, a point when you have to consider breaking a peace treaty. When your
opponent repeatedly sends troops through your territory without permission, or parks his troops
inside your city’s radius (thus limiting your production), it’s time to stop being neighborly.

Mutual Protection Pacts (MPPs)
When you can’t beat ‘em, join ‘em. If you discover
that your neighbors are significantly more advanced
or more powerful than you, do your best to sign
MPPs with them. If you succeed, the tribe with
whom you have the pact is less likely to attack you,
and is there to protect you if someone else starts
picking on you. The AI is very diligent about taking
up your cause when you are in an MPP.

There are several things to remember about MPPs.
Mutual means “you help me, I’ll help you”. You risk the wrath of your MPP partner (and a black
mark on your reputation for breaking the treaty) if you refuse to come to their aid when they’re
at war with someone else.

When an ally is abusing your territory,
don’t be afraid to ask them to leave.
(After all, they’re not shy about asking
you to move your units out of their
territory.) In most cases, as long as you
remain on good terms, your ally will
accede to your request—though
usually not for long.

NOTE

®

62

PRIMA’S OFFICIAL STRATEGY GUIDE

Also keep in mind that your opponents often sign MPPs among themselves. That means that,
when you go to war with someone, you might find yourself at war with several civilizations
simultaneously. If you have an embassy in an opponent’s capital, you can check the Foreign
Advisor screen to see who is allied with whom. It’s a good idea to obtain this information before
you engage in battle.

AI civilizations tend to favor the victim rather than the attacker in a conflict if they are forced to
choose. For example, let’s say Russia has an MPP with both you and Spain. If you attack Spain, it
is likely that Russia will side with Spain rather than you in the conflict.

This tendency can work to your advantage if you weave a tight web of your own MPPs with
other civilizations. When you attack someone and they call in their allies to protect them, the
victim’s allies become the aggressors when they attack you. That means that your allies will turn
on those who attack you—even if they have an MPP with your attackers.

Rite of Passage (ROP)
Rite of passage treaties should not be entered into lightly. When you enter an ROP with another
civilization, you get access to each other’s roads and railroads. This benefits both of you. You
might just want the ROP to provide easy access to a part of your continent that is otherwise cut
off from exploration by an opponent’s territory, but your opponent’s intentions might not be
quite as honorable.

The AI frequently uses ROPs to horn in on unclaimed territory within your empire. In the
previous Civilization games, before the establishment of cultural borders, a favorite AI tactic was
building cities between your cities to stifle your expansion efforts. Because you have the ability to
kick your neighbors out of your territory in Civilization III, this is now less frequent. However, you
can’t kick your neighbors out of your territory if you’re engaged in an ROP with them.

ROPs can also put you in the middle of a
conflict between your ROP partner and
another civilization. When you’re sandwiched
between two rivals, think twice before you
agree to an ROP with either of them, lest
they go to war with one another and start
moving troops through your territory to get
to the front.

You can use an ROP with another civilization to
quickly position your troops for an attack. Build
up your forces, negotiate the treaty, and move
your units into his territory, using your opponent’s
roads and railroads to position your troops quickly.
Then, launch the attack. This tactic doesn’t do
your reputation any good, but it goes a long way
toward expediting an invasion.

Tip

™

primagames.com 63

CHAPTER 4: EMPIRE MANAGEMENT

Trade Embargoes
Trade embargoes are wonderful weapons to use against your enemies. When you’re engaged in
conflict with another civilization, check your Foreign Advisor to see if your enemy has a trade
agreement with any of the civilizations with whom you are at peace. By negotiating trade
embargoes with your allies against your enemy, you can make your war a lot easier—especially if
you can cut your enemy off from sources of strategic resources.

Trading for Knowledge
Civilization advances are among the most valuable items you can gain through diplomatic
exchanges. A popular strategy among militaristic players is to research military-oriented advances
and trade for others. But, no matter how you play the game, gaining civilization advances
through negotiation helps you climb the research tree faster.

Of course, there’s always a price to pay. When possible, avoid trading advances for advances—
there’s no need to help your opponents in their research efforts! This is a situation where
hoarding excess resources (especially luxury resources) works in your favor. Excess luxuries are
useless to you, but they make great trading fodder for advances. (See the cautions regarding
resource trading under “Natural Resources” earlier in this chapter.)

Unfortunately, your opponents are sometimes unwilling to give up advances cheaply. This is
especially true for military advances. If this is the case, sweeten the deal with anything you can—
Gold, maps, and so on—short of other advances. If you are forced to offer an advance to seal
the deal, try to stick to nonviolent technologies—Pottery, Alphabet, Code of
Laws, Free Artistry, and so on.

You can actually use technology trades as a
weapon of sorts. You can benignly take away
an opponent’s advantage by giving him an
advance that cancels the effects of a Wonder
that he controls. For example, you can nullify
the effects of the Great Library by trading (or
giving) Education to the civilization that
controls the Wonder. This is sweet revenge for
having been beaten to a useful Wonder—and,
not only do you not incur the wrath of your
neighbor, they actually like you better as a
result of having received such a lovely gift.

When you follow a pacifistic course, you
should accept any reasonable deal offered by
your opponents to foster good will. By
maintaining a good relationship with your
opponents, you forestall war. However, you
should never trade away any advance that
takes away an advantage that you have or
gives your opponent an advantage over you.
Trading away Gunpowder, for example, is an
invitation for your opponents to build
formidable offensive and defensive units equal
to your own.

Tip

®

64

PRIMA’S OFFICIAL STRATEGY GUIDE

Finally, technology trades are a good source of cash. If you’re far enough ahead of your
opponents research-wise, you can make a fortune selling your knowledge to them at hideous
prices. (It’s especially good if you can get them to pay on a per-turn basis—it creates a nice,
steady cash flow for a while.) Just remember that anything you sell to your neighbors can be
used against you in the future.

Trading Cities
The idea of giving away cities might seem crazy, but it can actually be advantageous in certain
circumstances.

For example, when you engage in a mutual
protection pact with an opponent, you’re sometimes
forced to help fight a war on a far-off continent.
During the course of that fight, it’s likely that you will
capture enemy cities. Rather than attempting to
control these distant cities, you can instead hand
them over to your ally. This fosters good will and
prevents you from having to deal with the resistance
and eventual corruption the captured city
experiences.

You also might consider giving away outlying cities that
aren’t growing or producing. Sometimes during a war,
you’re forced to capture and hold inferior cities simply to
prevent your enemy from establishing a new city on the
same spot or to cut your enemy’s empire in half to impede
his trade routes. After the war is over, these cities can make
perfect gifts of goodwill to your allies (provided that your
empire isn’t compromised by giving the city away).

In most cases, the AI never considers giving away its
cities. The only time you should even bother asking for cities during a negotiation is when you’re
at war with an opponent and that opponent contacts you to beg for a peace treaty. If you’re far
enough ahead in the war, your opponent will give you just about anything to end the conflict.
(Don’t ask for his capital, though—you won’t get it.)

Computer-controlled civilizations
never accept cities from you in a
trade negotiation, but they do
accept cities as gifts. In other
words, you can give away a city for
free, but you can’t ask for anything
in return.

NOTE

If you decide to hand over a
captured city to an ally, consider
taking any Workers you captured
along with the city away with you
before you make the exchange. You
get free Workers and your ally gets a
free city. Everyone is happy.

Tip

™

primagames.com 65

CHAPTER 4: EMPIRE MANAGEMENT

GOLDEN AGES
Your Golden Age gives your empire a huge boost if you time it correctly. As you know, your
Golden Age can be triggered in one of two ways:

● Your civilization’s unique unit wins a battle.

● You build a Great Wonder (or combination of Great Wonders) whose characteristics
correspond to both of your civilizations’ primary traits. (See Table 4-8.)

You should be choosy about when you trigger your Golden Age. You only get one, so you
should make sure that it occurs when the extra shields and commerce can most benefit you.

Triggering your Golden Age early in the game gives your civilization a potential advantage in
both research and expansion that can put you way ahead in the game. An excellent time to
trigger a Golden Age is when there are a lot of Wonders available, since the extra shields you get
as a result help you to build these expensive structures more quickly. (The start of the Middle
Ages is a good choice.) Civilizations with ancient special units have the best chance of
triggering an early Golden Age. The Egyptians are particularly well suited to an early-game
Golden Age because building the Pyramids, one of the earliest Great Wonders, matches both of
their primary strengths (industrious and religious).

A late-game Golden Age can aid you in the construction of the Alpha Centauri spaceship or
provide extra shields and commerce to build military units to complete your conquest of the

If your enemy comes to you begging for
peace, consider signing the treaty in
exchange for as many of his cities as you
can get. (Your Trade Advisor tells you
when your demands become excessive.)
This is a great way to capture a bunch of
cities without losing any units. After the
treaty is signed, simply break the treaty and
take the remaining cities. Your reputation
takes a hit in the process, but if you’re
planning to conquer the world anyway,
what do you care?

Tip

Trading maps is another common
negotiation tactic, and it has some
interesting ramifications. See the
Chapter 7 sidebar “Does the AI
Cheat?” for some revealing
information on trading maps to AI
civilizations.

NOTE

®

66

PRIMA’S OFFICIAL STRATEGY GUIDE

world. The Americans, whose special unit (the F-15) is a modern unit, have an excellent chance
of triggering a late Golden Age. In Civilization III: Play the World, The Internet is a late-game
Wonder that can, by itself, trigger any civilization’s Golden Age.

The more cities you have at the time the Golden Age begins, the bigger your potential
advantage. No matter when you decide to trigger your Golden Age, make sure you have plenty
of cities around so you can reap the maximum benefit.

Great Wonders as Golden
Age Triggers
As mentioned earlier, building Great Wonders
that match both of your civilizations’ primary
characteristics can trigger your Golden Age. That
means that you can build a single Wonder that
matches both characteristics or two Wonders,
each of which matches one characteristic.

Table 4-8 lists all of the Great Wonders and notes
the civilization characteristics that they embody
for the purposes of triggering a Golden Age.

TABLE 4-8. CIVILIZATION CHARACTERISTICS OF THE GREAT WONDERS

WONDER MILITARISTIC INDUSTRIOUS EXPANSIONIST SCIENTIFIC RELIGIOUS COMMERCIAL

The Colossus — — X — X X
Copernicus’s — — X — — —
Observatory
Cure for Cancer — — — X — —
The Great Library — — — X — —
The Great — — X — — X
Lighthouse
The Great Wall X X — — — —
The Hanging — X — — — —
Gardens
Hoover Dam — X — — — —

Your opponents experience Golden Ages as
well and, with some careful planning, you can
ensure that they reap as little benefit as
possible. As soon as you spot an opponent’s
special unit, purposely enter combat with
that unit with a unit of your own that has
little chance of victory. Repeat as necessary
until you prematurely trigger your opponent’s
Golden Age. This is particularly effective
with tribes like the Zulus, whose special unit
is available at a time when their civilization
is potentially very small.

Tip

™

primagames.com 67

CHAPTER 4: EMPIRE MANAGEMENT

The Internet* X X X X X X
JS Bach’s — — — — X —
Cathedral
Leonardo’s X — — — — —
Workshop
Longevity — — — X — —
Magellan’s Voyage — — X — — X
The Manhattan X X — — — —
Project
Newton’s — — — X — —
University
The Oracle — — — — X —
The Pyramids — X — — X —
SETI Program — — X — — —
Shakespeare’s — — — — — —
Theater
Sistine Chapel — — — — X —
Smith’s Trading — — — — — X
Company
Sun Tzu’s X — — — — —
Art of War
Theory of — — — X — —
Evolution
The United — — — — — X
Nations
Universal Suffrage X — — — — —

*Civilization III: Play the World.

WONDER MILITARISTIC INDUSTRIOUS EXPANSIONIST SCIENTIFIC RELIGIOUS COMMERCIAL

CHAPTER 5

RESEARCH STRATEGIES

68

primagames.com 69

Research is the driving force of civilization—in the game and
in the real world. The advance of knowledge in Sid Meier’s
Civilization® III determines your empire’s development in

every sense—from the expansion and operation of your cities and
empire to the construction of your offensive and defensive military
units. Maintain a research advantage over your neighbors and you
call all the shots. Fall too far behind technologically and you have
no hope of winning.

This chapter provides vital information you can use to optimize
research. Here, you get the lowdown on exactly how the research
system works, straight from the developers at Firaxis. You also
learn which research paths lend themselves best to your overall
strategy, and how to make research work for you.

®

70

PRIMA’S OFFICIAL STRATEGY GUIDE

THE MECHANICS OF RESEARCH
If you want to maximize your research efforts, it helps to understand how the
research system actually works. Although you can’t really do anything to
change the system (short of using the game editor to adjust research costs),
knowing the basic premise at least shows you what you’re dealing with.

Players who enjoy the inner workings of the game have long debated the
mechanics of the research system in Civilization III. So, we went straight to the source to discover
how much science you must accumulate to research any given advance.

First, every advance has a base research cost (as shown in Table 5-1).

ADVANCE BASE COST

Advanced Flight 180
Alphabet 5
Amphibious War 120
Astronomy 56
Atomic Theory 200
Banking 52
Bronze Working 3
Ceremonial Burial 2
Chemistry 60
Chivalry 32
Code of Laws 10
Combustion 160
Communism 120
Computers 260
Construction 20
The Corporation 100
Currency 16
Democracy 68
Ecology 260
Economics 56
Education 44
Electricity 140
Electronics 180
Engineering 36

ADVANCE BASE COST

Espionage 90
Feudalism 32
Fission 280
Flight 180
Free Artistry 52
Genetics 320
Gunpowder 48
Horseback Riding 5
Industrialization 120
Integrated Defense 360
Invention 44
Iron Working 6
The Laser 280
Literature 10
Magnetism 68
Map Making 12
Masonry 4
Mass Production 140
Mathematics 8
Medicine 100
Metallurgy 64
Military Tradition 64
Miniaturization 320
Monarchy 24

TABLE 5-1. BASE RESEARCH COST FOR ADVANCES

™

primagames.com 71

CHAPTER 5: RESEARCH STRATEGIES

The base research cost is systematically modified by several factors to determine the final cost—
the number units of science (beakers) must be applied to complete research on each advance.
The progression goes as follows:

1. cost1 = cost x cost factor
2. cost2 = cost x (((number of active tribes x 7) ÷ 4) -
number of active tribes who have the advance)
3. cost3 = cost2 ÷ ((number of active tribes x 7) ÷ 4)
4. cost4 = cost3 x world size tech rate

5. cost 5 = cost4 ÷((10 or cost factor1) x 10)
6. final cost = 1 or cost52

1. Whichever is lower.
2. Whichever is higher.

Monotheism 36
Motorized Transportation 140
Music Theory 40
Mysticism 4
Nationalism 120
Navigation 56
Nuclear Power 280
Philosophy 6
Physics 64
Polytheism 12
Pottery 2
Printing Press 36
Radio 200
Recycling 240
Refining 160
Replaceable Parts 140
The Republic 28

Robotics 320
Rocketry 240
Sanitation 90
Satellites 260
Scientific Method 100
Smart Weapons 280
Space Flight 300
Stealth 300
Steam Power 120
Steel 140
Superconductor 300
Synthetic Fibers 280
Theology 40
Theory of Gravity 68
Warrior Code 3
The Wheel 4
Writing 8

ADVANCE BASE COST ADVANCE BASE COST

The cost factor is always the same for
your research (and that of any
human-controlled player). For AI
civilizations, the cost factor varies
depending on game difficulty. The
research cost factors are shown in
Table 5-2.

NOTE

The world size tech rate is a
research speed multiplier
based on the size of the map.
The world size tech rates for
each map size are shown in
Table 5-3.

NOTE

®

72

PRIMA’S OFFICIAL STRATEGY GUIDE

TABLE 5-2. RESEARCH COST FACTORS

HUMAN/AI DIFFICULTY LEVEL COST FACTOR

Human Any 10
AI Chieftain 20
AI Warlord 12
AI Regent 10
AI Monarch 9
AI Emperor 8
AI Deity 6

TABLE 5-3. WORLD SIZE TECH RATES

WORLD SIZE WORLD SIZE TECH RATE

Tiny 160
Small 200
Standard 240
Large 320
Huge 400

That’s a lot to digest, so let’s look at an example. You (the human player) are about to research
Masonry and you want to calculate how much science it will take. The variables are:

● base research cost = 4

● cost factor = 10

● number of active tribes = 4

● number of tribes that already know Masonry = 2

● world size tech rate = 400

The calculation goes as follows:

1. 4 x 10 = 40
2. 40 x (((4 x 7) ÷ 4) - 2) = 200
3. 200 ÷ ((4 x 7) ÷ 4) = 28 (rounded down)
4. 28 x 400 = 11,200
5. 11,200 ÷ (10 x 10) = 112

So, in this example, you must accumulate 112 science units (beakers) to complete research on
Masonry.

™

primagames.com 73

CHAPTER 5: RESEARCH STRATEGIES

Not everyone is into math, so let’s just summarize the basic implications of these equations:

● The higher the base cost of the advance, the more science it takes to complete an advance.

● The lower the cost factor, the less science it takes to complete an advance.

● The more opponents you have, the more science it takes to complete an advance. But…

● …the more of your opponents who have already discovered the advance, the less science it
takes to complete an advance.

● The bigger the map, the more science it takes to complete an advance.

Knowing Your Limits
A little-known fact about the research system of Civilization III is that there is an upper and lower
limit to the number of turns it takes to research an advance. Regardless of the outcome of the
involved equation explained earlier in this chapter, there are minimum and maximum research
times for any research project. That means that, beyond a certain point, it doesn’t matter how
much or how little science you are generating. (The upper and lower limits can be adjusted in
the game editor.)

The default lower and upper limits are:

● Lower limit: 4 turns

● Upper limit: 40 turns

You can optimize your commerce and plan the construction of scientific improvements and
Wonders by paying close attention to how long it takes you to research each new advance.
Consider the following example.

Late in the Industrial Ages, the Egyptians are just beginning their research on Radio. At this stage
in the game, they have numerous scientists in cities throughout their empire helping to bolster
their science effort. With the commerce slider set at 100 percent, it takes them four turns to
research Radio.

A little experimentation reveals that setting the commerce slider to 90 percent has no effect on
research completion time. In fact, setting the slider as low as 80 percent still ensures completion
in four turns. (See Figure 5-1.)

®

PRIMA’S OFFICIAL STRATEGY GUIDE

74

Figure 5-1. The
minimum
research limit
revealed.

Experimenting at the other end of the spectrum reveals that it’s possible to turn off your research
altogether. In the previous example, with no scientists and the research slider set to zero,
research grinds to a halt. Some tinkering reveals that adding a single scientist to one city sets the
completion time for Radio at 40 turns.

Knowing the limits allows you to:

● Maximize your commerce use. If you know that your research on a given advance can’t
be completed in fewer than four turns, you’re in luck. When you can complete a research
project, this allows you to spend excess commerce on luxuries and taxes in four turns without
setting the commerce slider to 100 percent.

● Divert commerce in emergency situations. Knowing the upper limit on research allows
you to apply absolute minimum commerce to research while you divert the rest as needed to
taxes and luxuries. Your research will continue (albeit at a snail’s pace).

● Build up your treasury early in the game. Until your empire starts growing, most of
your research projects take a long time to complete no matter what. Armed with knowledge of
the upper limit, you can set your research to the lowest possible level where you perform
research, allowing the leftover commerce to accumulate in your treasury.

CRITICAL PATHS
You always have choices when it comes to research. The
path you take through the research tree depends mostly
on the victory condition you’re trying to achieve. If
you’re attempting a conquest victory, you place higher
priority on advances that provide you with military units,
improvements, and Wonders. If you’re following a
peaceful course, your preferred choices are advances that
increase your culture or science.

The next couple of sections describe routes through the
research tree based on peaceful and military strategies.

Knowing the minimum research
limit also reveals the importance of
scientists. By turning spare citizens
into scientists, you can decrease
your reliance on commerce for
research. With enough scientists in
place, especially late in the game,
you can often divert 10 or 20
percent (or more) of your commerce
to taxes or luxuries without affecting
your research speed.

Tip

™

primagames.com 75

CHAPTER 5: RESEARCH STRATEGIES

Culture and Peace
Research Paths
Peaceful victories—reaching Alpha Centauri,
victory through diplomacy, histographic victory,
and cultural victory—are the most difficult to
achieve. Because you’re required to put military
advances on the back burner in most cases, it’s
easy to fall behind in your defenses and become
an easy target.

The best way to stick to your research plan is to
head off any unexpected situations before they occur. Research derailment is, unfortunately, all
too common when following a peaceful path. You often get so caught up in your empire
expansion that you ignore your enemies until it’s too late—then, you end up having to play
catch-up on military advances just to survive.

When trying the peaceful approach, keep the following tips in mind to avoid having to alter your
chosen research path:

● Stay in touch. Isolationism doesn’t work in Civilization III. Contact your opponents regularly
and keep them happy, especially when following a peaceful path. This keeps you from having to
divert research to military technologies just to survive.

● Don’t ignore your military. Keep up with the times. Trade with your opponents to obtain
military advances, and keep your defensive units upgraded to the latest available. That way, you
don’t have to divert valuable research to taxes so you can play catch-up later.

Choosing a civilization that is well suited to peace also helps you in your research efforts. (See
Chapter 2 for an exploration of civilization characteristics.) The Egyptians are a well-rounded
tribe that tends to do well in a peaceful role, so for the sake of this example, we’ll look at things
from their perspective. The Egyptian starting
advances are Ceremonial Burial and Masonry.

It’s all well and good to provide a
suggested research map, but as all
Civilization III players know, your
research choices are often decided by
current game conditions rather than
your ultimate goal. You are the ultimate
judge. If the situation calls for it, don’t
hesitate to deviate from your chosen
research path.

NOTE

The research path presented
here is geared toward the Alpha
Centauri victory condition, but
also works well for other
peaceful victory conditions.

NOTE

®

76

PRIMA’S OFFICIAL STRATEGY GUIDE

Table 4-4 shows the recommended research order to achieve a peaceful victory in each era.

TABLE 4-4. RECOMMENDED RESEARCH ORDER FOR PEACEFUL VICTORY (BY ERA)

RESEARCH ORDER ANCIENT MIDDLE AGES INDUSTRIAL MODERN

1 Bronze Working Feudalism Nationalism Computers
2 Alphabet Monotheism Medicine Rocketry
3 Writing Chivalry Sanitation Space Flight
4 Literature Theology Steam Power Ecology
5 Mysticism Engineering Electricity Synthetic Fibers
6 Pottery Invention Scientific Method Recycling
7 Code of Laws Gunpowder Replaceable Parts Fission
8 Philosophy Education Industrialization Superconductor
9 The Republic Astronomy Atomic Theory Satellites
10 Iron Working Music Theory Electronics Nuclear Power
11 Mathematics Printing Press The Corporation The Laser
12 Construction Democracy Refining Miniaturization
13 Currency Free Artistry Steel Genetics
14 The Wheel Banking Combustion Robotics
15 Warrior Code Economics Flight Stealth
16 Horseback Riding Chemistry Mass Production Smart Weapons
17 Polytheism Navigation Motorized Integrated

Transportation Defense
18 Monarchy Physics Radio —
19 Map Making Theory of Gravity Advanced Flight —

(Optional)
20 — Metallurgy Espionage —

(Optional)
21 — Magnetism Communism —
22 — Military Tradition Amphibious War —

(Optional) (Optional)

When following a peaceful path, your first long-term research goal is a better form of
government. In Ancient Times, set your sights on the Republic. (Monarchy works too, but
Republic is a better form of government for peaceful players.) There are a couple of important
ancient research milestones along the way:

● Literature. Rapid research is vital to a peaceful strategy, so Libraries (to boost your research)
and the Great Library (to leech your opponents’ research) make Literature an important short-
term research goal.

™

primagames.com 77

CHAPTER 5: RESEARCH STRATEGIES

● Mysticism. This is a particularly important
advance at higher levels of difficulty, when you need
Temples early on to keep your people happy.

● Code of Laws. Corruption means lost research, so
you need Courthouses in your outlying cities to
minimize its effects as you expand.

In the Middle Ages, your first goal is improving your
defenses. In fact, you must do a lot of alternating
between pure science and military advances throughout
this era to reduce your vulnerability to surprise attacks.

Democracy is the pinnacle government for peacetime, so that’s your next goal in this era. As in
Ancient Times, if your empire expansion depends on taking to the seas, you should move the
naval advances (like Navigation and Magnetism) to a higher priority.

Major Middle Ages milestones include:

● Feudalism and Chivalry. Pikemen and Knights are important military units that you need at
your disposal to protect your interests.

● Invention. Leonardo’s Workshop and its cheap
unit upgrades is a fine way to keep your defensive
units up to date without straining your economy.

● Music Theory. This innocuous-sounding advance
provides a great happiness boost (in the form of JS
Bach’s Cathedral).

A quest for improved defense and city growth kick off
the Industrial Ages, followed by a run of science-

oriented advances. The bulk of the military advances are left until the end of the era (though you
can—and should—trade for as many as you can along the way).

Highlights of the Industrial Ages include:

● Nationalism. Riflemen are the state-of-the-art defensive units for a new era, and your cities
are safer if you have them. Plus, the ability to draft citizens as defenders is very useful if you find
yourself under attack.

● Sanitation. City growth is vital to continued success, and your cities can’t grow beyond size
12 without Hospitals.

Your geographic situation can
change your research priorities in
Ancient Times. For example, Map
Making gains importance if you’re
trapped on a small island and need
naval units and Harbors for
expansion and trade.

NOTE

In Civilization III: Play the World,
Feudalism is doubly important
because it also allows you to build
Medieval Infantry, an inexpensive
offensive unit whose attack strength
is equal to that of the Knight.

NOTE

®

78

PRIMA’S OFFICIAL STRATEGY GUIDE

● Scientific Method. The two free advances you get after building Theory of Evolution are a
great way to blast through your research at a time when the advances are starting to get pricey.

In Modern Times, set your sights on Alpha Centauri.
Immediately steer toward the advances that speed
up your research efforts and allow you to build
spaceship parts.

Important advances of Modern Times include:

● Computers. Getting Research Labs in place early
in Modern Times helps pay the high cost of research
in this era.

● Rocketry and Space Flight. These advances are
the gateway to your space program and the key to
building three vital spaceship parts.

● Ecology and Recycling. Ecology is a
gateway advance to Synthetic Fibers
(required for some spaceship parts).
Recycling, while seemingly unimportant to
your long-term goal, helps (through
Recycling Centers) to alleviate the pollution
that plagues your empire in the late game.

If you’re going for a cultural victory, move
Genetics higher on your priority list. The
earlier you can build Cure for Cancer, the
more culture you’ll reap from it.

Aggressive Research Paths
When attempting a conquest victory, your goal is to stay ahead of your opponents offensively
and defensively. Research-wise, that means you need to concentrate your efforts on advances
that give you a military edge, and use other means—trading, the Great Library, stealing
advances, and so on—to obtain other technologies when possible.

Once again, choosing a civilization that suits your strategy is an important consideration. (See
Chapter 2 for details on civilization characteristics.) While exploring military research paths here,
we’ll look at things from the Japanese perspective. The Japanese start the game with Warrior
Code and Ceremonial Burial.

You might want to upgrade the
importance of Radio in Civilization III:
Play the World. If you’re dealing with
hostile neighbors, the bombardment
defense offered by the Civil Defense
improvement and Radar Towers helps
to keep your cities safe.

NOTE

Miniaturization should move up to
number two in your priority list in
Civilization III: Play the World. The
Internet saves you the build time and
maintenance costs of placing Research
Labs in all of your cities on the continent
where the Wonder is built. Building the
Internet also benefits your strategy if
you’re attempting a cultural victory.

NOTE

™

primagames.com 79

CHAPTER 5: RESEARCH STRATEGIES

Table 4-5 shows the recommended military research paths for each era.

TABLE 4-5. RECOMMENDED RESEARCH ORDER FOR MILITARY VICTORY (BY ERA)
RESEARCH ANCIENT MIDDLE AGES INDUSTRIAL MODERN
ORDER

1 Bronze Working Feudalism Nationalism Computers
2 Iron Working Monotheism Communism Rocketry
3 Masonry Chivalry Medicine Ecology
4 Alphabet Engineering Sanitation Synthetic Fibers
5 Mathematics Invention Steam Power Stealth
6 Construction Gunpowder Industrialization Fission
7 The Wheel Theology The Corporation Space Flight
8 Horseback Riding Education Refining Satellites
9 Mysticism Astronomy Steel Nuclear Power
10 Polytheism Chemistry Combustion The Laser
11 Monarchy Writing Electricity Smart Weapons
12 Writing Military Tradition Replaceable Parts Miniaturization
13 Literature Physics Flight Robotics
14 Pottery Magnetism Mass Production Superconductor
15 Map Making Theory of Gravity Scientific Method Integrated Defense
16 Code of Laws Navigation Atomic Theory Recycling
17 Currency Banking Electronics Genetics
18 Philosophy Music Theory Motorized —

Transportation
19 The Republic (Optional) Economics Amphibious War —

(Optional)
20 — Printing Press Radio —
21 — Democracy (Optional) Advanced Flight —
22 — Free Artistry Espionage —

(Optional) (Optional)

Ancient Times begins with a quest
for a better government and a
buildup of strong defensive units.
Monarchy is your best bet
government-wise—it’s easier to wage
war under Monarchy than it is with a
Republic—so make that your goal.
After that, start building offensive
units and preparing for battle.

The optional advances—those not required to progress
to the next historical era—become more optional when
following a military strategy. You can safely
“machinegun” your way through every era, ignoring
optional advances, and still achieve a resounding
military victory, whereas the benefits they provide are
usually very important to non-violent strategies.

NOTE

®

80

PRIMA’S OFFICIAL STRATEGY GUIDE

Important Ancient Times advances include:

● Mathematics. Bombardment is a great tool for softening up enemy cities for invasion (and
protecting your own cities—see Chapter 7 for details). The Catapult is the first bombardment
unit available.

● Literature. The Great Library is a wonderful tool for supplementing your research in non-
military areas.

● Map Making. Galleys are useful for moving your offensive units to distant enemy cities, and
the ability to trade maps with your opponents helps you plan your attacks without expending
effort on exploration. If you’re stuck on a small island at the beginning of the game, upgrade the
priority of Map Making accordingly so that your empire can expand.

The advances of the Middle Ages provide you with the first truly formidable units—Knights and
Musketmen are among the earliest. Occasional forays into non-military advances are necessary as
your empire expands to obtain improvements and Wonders that help keep your people happy.

Middle Age military research highlights include:

● Invention. Leonardo’s Workshop is even more important to a military strategy than it is to a
peaceful strategy. You can keep your military at state-of-the-art efficiency at a 50 percent
discount.

● Gunpowder. It goes without saying that Gunpowder is a major military turning point, both
offensively and defensively. If you manage to get this advance before your opponents, you can
enjoy at least a short period of military superiority.

● Military Tradition. Armies are among your most important offensive tools, and the Military
Academy ensures that you can build them in at least one of your cities at all times. Plus, Cavalry
is an excellent offensive unit.

Your immediate goal as you enter the Industrial Ages is
Communism. This is the optimum government for
conducting an ongoing war. After you accomplish this
short-term project, enhanced shield production
dominates in preparation for the powerful military units
that become available in the mid- to late Industrial Ages.

Important Industrial Ages milestones include:

● Nationalism. The ability to draft citizens and
enhance defense make this advance a no-brainer as a first
choice for the era.

In Civilization III: Play the World,
the importance of Feudalism is
emphasized by the ability to
build Medieval Infantry, another
fine offensive unit in the early
Middle Ages.

NOTE

™

primagames.com 81

CHAPTER 5: RESEARCH STRATEGIES

● Steam Power. A widespread network of railroads is the key to rapid troop deployment
throughout your empire. Steam Power also allows you to greatly enhance your naval power if
you are so inclined.
● Replaceable Parts. Your land-based military power takes a considerable boost with the
addition of the defensively strong Infantry and the bombardment power of Artillery. (In
Civilization III: Play the World, Guerillas make Replaceable Parts even more enticing.)

The suggested research order for the Industrial Ages assumes an overtly aggressive strategy. If
you prefer the covert options and opportunity for technology theft that Espionage allows, then
move that advance up in priority.

It is during Modern Times that the difference
between peaceful and military research strategies is
most obvious. Since you don’t need to build
spaceship parts, you’re free to explore the paths that
lead directly to the powerful weapons of this era.

Modern highlights include:

● Rocketry. Cruise Missiles, Jet Fighters, and SAM
Missile Batteries—what’s not to like about Rocketry?
● Fission. If you like using Cruise Missiles, the best
way to deliver them to distant targets is via Nuclear Submarines.
● Satellites. As nasty as they are, nothing says military superiority like ICBMs. They’re just the
things to take care of those final stubborn opponents. (Just remember that your opponents
aren’t shy about using them against you if they have the opportunity.)

Another Alternative—Be a Research Leech
If you maintain good relations with your neighbors, you can get a lot of your research done for
free by trading technologies you’ve discovered for ones that your opponents have already
researched. The trick is knowing the research path that the AI usually follows so that you can
research advances that your opponents don’t have.

There is some variation in AI research strategy based on civilization characteristics. (Scientific
tribes sometimes go off track for advances that give them scientific Wonders, for example) but
this is pretty rare. Generally, all AI civilizations tend to follow the same path in a given era. For
example, in the Middle Ages, the AI tends to follow the “top” research path—Monotheism,
Feudalism, Chivalry, Theology, and so on—first, leaving the bottom path for last. As you play,
take note of these trends and make sure that your research follows the path the AI is ignoring.

As with the peaceful research
strategy, Radio gains importance in
military research when you play
Civilization III: Play the World. Civil
Defense provides much-needed
protection for your cities, Radar
Towers provide a significant
defensive combat advantage.

NOTE

This gives you and your neighbors plenty of advances to trade back and forth—and gets you a
lot of free technology.

Figure 5-2. Go for the cheap advances first and
trade them to your opponents for more time-
consuming technologies.

Another way to be a research leech is to tackle all
of the cheap advances in each era—the ones down
the left side of the tech tree—first. For example, in
Ancient Times, research Bronze Working, Masonry,
Alphabet, Pottery, The Wheel, Warrior Code, and
Ceremonial Burial in whatever order best suits you.
(See Figure 5-2.) If you distribute your science
wisely, you can burn through these in short order.

Meanwhile, the AI is following its normal path and accumulating advances that are farther down
the line. By offering up the technologies that you have accumulated, you can grab the more
“expensive” technologies without expending the time to research them. (AI civilizations tend not
to be terribly cagey about trading expensive technologies for cheap ones.)

An added bonus to the research leech approach is that advances are cheaper to research if more
civilizations acquire them. Even if you aren’t able to strike up a trade with
your opponents, chances are that several of the more expensive advances
have already been discovered by the time you get around
to them, thus requiring less effort on your part to
research.

ADDITIONAL RESEARCH
STRATEGIES
Most of the strategies involving research are fairly obvious
if you’re familiar with how the research system works.
Your goal at all times is to devote as much commerce as
you can safely afford to research. The faster you gain new
advances, the better off you are.

82

PRIMA’S OFFICIAL STRATEGY GUIDE
®

™

The more advances you have that
your neighbors don’t, the better
your bargaining power. That means
that scientific civilizations (with
their free advance at the start of
each era) make ideal research
leeches. Also, the free advances you
get for building the Theory of
Evolution Wonder make it
advantageous to make a beeline for
Scientific Method at the dawn of
the Industrial Ages.

Tip

Maximize your research by doing the following:

●● Build improvements and
Wonders. The more science-enhancing
improvements and Wonders you build in
your cities, the faster your research.

●● Add scientists to your cities. As
long as a city is doing fine on food and its
citizens are happy, consider turning some
of the citizens into scientists to increase
the city’s science output.

●● Adjust your commerce levels. When you can afford
it, increase the percentage of your incoming commerce
that is dedicated to science.

●● Change governments. The more advanced your
government, the more commerce you can produce. More
commerce equals more (potential) science.

●● Beg, borrow, and steal. When normal research doesn’t do the trick, trade with your
neighbors to get technologies. When that doesn’t work, consider using espionage to steal the
advances you need.

primagames.com 83

CHAPTER 5: RESEARCH STRATEGIES

CHAPTER 6

IMPROVEMENT AND
WONDER STRATEGIES

84

primagames.com 85

In Chapter 3, you learned that city development is very
important to a successful empire. A healthy, diverse influx
of resources and steady population growth are the outward

signs of a successful city, and city improvements and Wonders
of the World are the primary building blocks that allow your
cities to continue to prosper and perform.

This chapter provides a strategic analysis of selected improvements
and Wonders (including those introduced in Sid Meier’s
Civilization® III: Play the World™) and provides some valuable hints
and tips that result from or directly affect these important city
structures.

®

86

PRIMA’S OFFICIAL STRATEGY GUIDE

CITY IMPROVEMENTS
City improvements are the most basic city
elements. After you build a couple of units
for defense and exploration at the start of
the game, improvement construction
generally begins. Every improvement
enhances some function of the city in
which it is built, but the effects of many

improvements—such as those that enhance your research capabilities—are ultimately felt far
beyond the city in which they’re located.

Play the World Improvement Analysis
Civilization III: Play the World introduces three new city improvements that provide you with new
building decisions during the Industrial Ages.

Civil Defense
This defensive improvement is the mid-game answer to Walls—with the
added bonus of bombardment protection. If you have violent neighbors,
Civil Defense is a “must-have” improvement for any cities over size 6 where
Walls are no longer effective for land defense. It’s also useful in smaller cities
if your enemies make liberal use of bombardment.

The defensive effects of Civil Defense are cumulative with those provided by
other defensive improvements and terrain defensive bonuses in the city.

Commercial Dock
Commercial Docks are a great commerce producer and, thus, potentially
increase tax revenue, luxuries, and science in the coastal cities where they’re
built. Building this improvement is almost the equivalent of building the
Colossus—except that you only get extra commerce in the city’s water
squares. As such, the effectiveness of the improvement depends on the
number of water squares within the city radius. Because the Commercial
Dock has a maintenance cost of two Gold per turn, don’t bother building

them in cities with fewer than three water squares. Otherwise, the improvement isn’t generating
enough of a benefit to pay for itself.

™

primagames.com 87

CHAPTER 6: IMPROVEMENT AND WONDER STRATEGIES

Stock Exchange
Civilization veterans recognize this improvement from Civilization II. Basically,
the Stock Exchange is a third-tier, tax-enhancing improvement (the other
two being Marketplaces and Banks). To build a Stock Exchange, a city must
already have a Bank.

Rating the Improvements
You decide what city improvements to build based on
the functions they perform. Your current game situation
and the specific needs of the city determine which
improvement you should build at any given time (and
whether it is wiser to build an improvement or to build
a unit instead).

All of the improvements in the game can be categorized
by function. Each falls into one (or, in some cases more
than one) of the following categories:

● Happiness: Improvements that improve the mood of the city’s population.

● Growth: Improvements that help the city’s population to grow.

● Production: Improvements that increase the number of shields the city generates.

● Commerce: Improvements that increase a city’s commerce output.

● Science: Improvements that increase the city’s science output.

● Taxes: Improvements that increase the city’s tax revenues.

● Trade: Improvements that help link the city to your empire’s trade network (and the trade
networks of other empires).

● City Defense: Improvements that provide protection for the city.

● Unit Enhancement: Improvements that enhance the strength of military units built in
the city.

● Pollution: Improvements that reduce pollution (or improvements that are designed not to
add to the city’s pollution problem).

● Corruption: Improvements that help combat corruption and waste.

The Stock Exchange changes the
prerequisites for building the
Wall Street Small Wonder.
Instead of five Banks, you must
now have five Stock Exchanges
to build Wall Street.

NOTE

®

88

PRIMA’S OFFICIAL STRATEGY GUIDE

Table 6-1 lists all of the city improvements by category.

TABLE 6-1. IMPROVEMENTS BY CATEGORY

CATEGORY IMPROVEMENTS

Happiness Cathedral; Colosseum; Marketplace; Police Station; Temple
Growth Aqueduct; Granary; Harbor; Hospital
Production Coal Plant; Factory; Hydro Plant; Manufacturing Plant; Nuclear Plant;

Offshore Platform; Solar Plant
Commerce Commercial Dock*
Science Library; Research Lab; University
Taxes Bank; Marketplace; Stock Exchange*
Trade Airport; Harbor
City Defense Civil Defense*; Coastal Fortress; SAM Missile Battery; Walls
Unit Enhancement Airport; Barracks; Harbor
Pollution Hydro Plant; Mass Transit System; Nuclear Plant; Recycling Center
Corruption Courthouse; Police Station

*Civilization III: Play the World.

There are really no specific strategies for individual improvements. The rule of thumb is that if a
city needs an improvement, you should build it. If the city is functioning well without the aid of
a particular improvement, there’s no point in wasting the maintenance on it.

Improvements that generate culture are exempt from this rule. If you can afford the production
time and maintenance costs, build every culture-producing improvement in every city.
Regardless of your ultimate goal, a strong culture is always beneficial. (For more on culture and
its effects, see Chapter 4.)

Improvements and Civilization Characteristics
In Chapter 2, you learned that militaristic, religious, and scientific civilizations enjoy discounted
production on improvements that match their respective categories. If this
is a deciding factor in your civilization choice, it’s a good idea to know
which improvements are discounted.

™

primagames.com 89

CHAPTER 6: IMPROVEMENT AND WONDER STRATEGIES

The discounted city improvements are listed by cultural category in Table 6-2.

TABLE 6-2. DISCOUNTED CITY IMPROVEMENTS BY CULTURAL CATEGORY

MILITARISTIC IMPROVEMENTS SCIENTIFIC IMPROVEMENTS RELIGIOUS IMPROVEMENTS

Airport Library Cathedral
Barracks Research Lab Temple
Civil Defense* University —
Coastal Fortress — —
Harbor — —
SAM Missile Battery — —
Walls — —

*Civilization III: Play the World.

WONDERS OF THE WORLD
Wonders of the World are more powerful
than city improvements—and they have
the price tags to match! There are two
types of Wonders: Great Wonders (which
only one civilization can build in each
game) and Small Wonders (which every
civilization can build).

The following sections provide an analysis of every Wonder in the game, as well as hints and
strategies that are directly related to the Wonders of the World.

Play the World Wonder Analysis: The Internet
Civilization II veterans noted that Civilization III changed the function of the
SETI Program Wonder. The change localized that Wonder’s effects to the
city in which it was built.

The Internet is the return of the old SETI Program in a new package (though
its effects are now localized to the continent on which the Wonder is built).
Not only does this Wonder give you a good research boost, it also eliminates

the need to build and maintain Research Labs on one continent—a definite savings. The Internet
is like research in a bottle in Modern Times. Whether you’re attempting an Alpha Centauri victory
or just piling on Future Techs to improve your score, the Internet is too valuable to pass up.

®

90

PRIMA’S OFFICIAL STRATEGY GUIDE

The Internet is unique in that it is the only Wonder that matches every primary civilization
characteristic—commercial, expansionist, industrious, militaristic, religious, and scientific.
Therefore, building it can trigger a Golden Age for any civilization.

Rating the Wonders
Building a Wonder is a massive undertaking that ties up the producing city for many turns. It’s a
process that should not be entered into lightly. Fortunately, you can prioritize the Wonders based
on their comparative worth and based on your personal goals in the game. You can decide
which ones to build and which ones to avoid.

Every Wonder (Great and Small) is analyzed in the
following sections. The priority to build each of these is
rated for both peaceful and military strategies on a 1 to
10 scale (1=low priority, 10=high priority).

Apollo Program
● Military Priority: 1
● Peaceful Priority: 10

The Apollo Program is very
strategy-specific. While
absolutely essential if you’re
attempting the Alpha
Centauri victory, it is of little
use for most other
strategies.

Battlefield Medicine
● Military Priority: 10
● Peaceful Priority: 4

Battlefield Medicine is essential for a military victory—it’s difficult to
win a distant war when your units can’t heal in enemy territory. For
peaceful strategies, where most of your fighting is usually defensive
in nature, its primary benefit is culture.

When you’re trying for a cultural
victory, remember that every
Wonder, no matter what specific
benefits it offers, adds to your
culture. By all means, prioritize the
Wonders and build those that
provide the greatest immediate
benefits first—but take the
opportunity to build every Wonder
you can afford to maximize your
culture score.

Tip

™

primagames.com 91

CHAPTER 6: IMPROVEMENT AND WONDER STRATEGIES

The Colossus
● Military Priority: 3
● Peaceful Priority: 5

Because of its localized effects, the Colossus takes a backseat to
ancient Wonders with more widespread effects, although the
extra commerce it produces can give you an edge if you build it
early enough.

Copernicus’s Observatory
● Military Priority: 5
● Peaceful Priority: 5

Science is important to every
strategy. Despite its localized
nature, Copernicus’s
Observatory is a great science
boost in the early Middle Ages.
Build it in the city with the
highest commerce for
maximum effect.

Cure for Cancer
● Military Priority: 7
● Peaceful Priority: 7

Cure for Cancer is high on the military priority list because its
happiness effects make it a lot easier to fight a long war (especially
under Republic and Democracy). It’s equally important to
peace lovers, especially if you’re attempting to
maximize your score. (Happy citizens equal
higher scores.)

When pursuing a cultural victory,
remember that culture produced by
improvements and Wonders doubles
after they’ve been in place for 1,000
years. That means that building
Wonders—any Wonders—early in
the game means a lot of culture
down the road. Early Wonders,
regardless of their effects, should
rate a 9 or 10 on your priority scale
if a cultural victory is your goal.

Tip

®

92

PRIMA’S OFFICIAL STRATEGY GUIDE

Forbidden Palace
● Military Priority: 9
● Peaceful Priority: 9

Corruption and waste can cripple an expanding civilization—
whether you’re expanding through construction or through
conquest. The Forbidden Palace turns dead-end cities into effective
additions to your empire.

The Great Library
● Military Priority: 10
● Peaceful Priority: 8

If you’re concentrating
on military
improvements, it helps
to have an alternate
source for the non-
military advances—and
the Great Library is just

the ticket. The same is true to a lesser extent for
peaceful players (who can use this Wonder to
acquire military knowledge), though the priority is
slightly lower because friendly technology trade is easier when you follow a peaceful track. Plus,
because your emphasis is usually on research if you’re playing peacefully, the number of
advances you receive from the Great Library is usually limited.

To get a free advance, the advance must be possessed by two
civilizations with whom you have contact. This emphasizes the need
to get out and socialize with your neighbors. The Great Library is
useless unless you’ve met at least a couple of your neighbors.

The Great Lighthouse
● Military Priority: 6
● Peaceful Priority: 3

The Great Lighthouse is only beneficial if you take to the seas early in
the game for exploration or combat purposes. Its specialized effects make this Wonder a very low
priority indeed compared to the other Wonders that are available in the same era.

If you depend heavily on a Wonder that has
an expiration date, make sure you know
which advance makes it expire and plan your
research so that you can reap the maximum
benefit possible before the Wonder becomes
obsolete. For example, hold off on
researching Education as long as possible
when you build the Great Library.

Tip

™

primagames.com 93

CHAPTER 6: IMPROVEMENT AND WONDER STRATEGIES

One exception to this rule is if you enjoy early
military domination. Depending on the map, this
Wonder could give you sole power over the seas.
Using your superior naval range, you can send your
troops to invade other continents, but your
enemies (much as they might want to) can’t touch
your civilization. If you take advantage of this
strategy, be prepared for the angry onslaught when
your opponents discover Magnetism!

The Great Wall
● Military Priority: 7
● Peaceful Priority: 7

The Great Wall is extremely useful early in the
game when all of your cities are small, but it
loses its effectiveness as your cities
grow (and Walls become
ineffective). Because your outlying

cities are usually the smallest and most vulnerable, this is
definitely a Wonder worth building if only to beef up the Walls
you build in these border cities. If you’re a player who doesn’t
build Walls, don’t bother building the Great Wall.

The Hanging Gardens
● Military Priority: 8
● Peaceful Priority: 8

This is a powerful happiness Wonder that’s worth your time and
effort regardless of your strategy (especially on higher difficulty
levels). It’s ideal for preventing war-induced unhappiness—during
early wars, anyway. If you have happy citizens anyway, the Hanging
Gardens make it that much easier to induce We Love the King Days
across your empire.

The priority of sea-oriented Wonders
like the Great Lighthouse increases in
proportion to the amount of water on
the map. On Archipelago worlds,
where you have to take to the seas in
order to expand, naval advantages
over your opponents are far more
important.

NOTE

If you’re a masochist who likes
playing the game with raging
hordes of Barbarians, the Great
Wall should be an integral part
of your early-game strategy.

Tip

®

94

PRIMA’S OFFICIAL STRATEGY GUIDE

Heroic Epic
● Military Priority: 10
● Peaceful Priority: 4

Warmongering players agree that Armies lead the way to swift
victory, so any Wonder that increases your chance of being able to
build Armies is very important to any military strategy. Heroic Epic
would rate a “1” for peaceful strategies if it weren’t for the fact
that it generates a huge amount of culture—more than any other
Small Wonder.

Hoover Dam
● Military Priority: 7
● Peaceful Priority: 7

The problem with most production-enhancing improvements is
that they cause pollution. Hydro Plants don’t, but you can only
build them in cities with rivers. The Hoover Dam solves both
problems. No matter what strategy you prefer, you can’t go wrong
with extra shields.

Intelligence Agency
● Military Priority: 5
● Peaceful Priority: 5

This Wonder rates a “middle of the road”
priority for both strategies because it’s so
subjective. Both
militaristic and peaceful
players use espionage,
but not all players
bother with it. If you

like using espionage, build the Intelligence Agency. If
not, you don’t need it. Even for culture, its benefits
are minimal.

Even if you don’t actually need a Wonder,
there’s no reason not to build it if you don’t
have anything better to build. This is
especially true of Small Wonders because
you can build them at your leisure.
Wonders cost you nothing in maintenance,
and a little extra culture never hurts.

Tip

™

primagames.com 95

CHAPTER 6: IMPROVEMENT AND WONDER STRATEGIES

The Internet (Civilization III: Play the World)
● Military Priority: 8
● Peaceful Priority: 10

Because the race for spaceship parts is expensive research-
wise—the parts are spread across three expensive Modern
advances—The Internet is an important Wonder to grab for
a final research boost if you’re heading for Alpha Centauri.
It’s also important to other strategies because the extra
science lets you free up your commerce for extra taxes (to
finance your war effort) or extra luxuries (to build up your
happiness quotient as the game draws to a close).

Iron Works
● Military Priority: 3
● Peaceful Priority: 3

The Iron Works’
sphere of influence is
limited to a single
city, and it can only
be built under very
specific circumstances,
so it doesn’t rate very

high for either strategic path. If you happen to have a city that meets the
Wonder’s building requirements (which is rare—the Iron Works is the single
hardest Wonder to build in the game), it’s worth building if you have the
time. Just be prepared to deal with the pollution when it arrives. The Iron
Works is a great way to turn a city into a pollution factory.

JS Bach’s Cathedral
● Military Priority: 9
● Peaceful Priority: 9

As happiness Wonders go, JS
Bach’s Cathedral is definitely
near the top of the heap. It
is a “must-have” Wonder
regardless of your ultimate

If your civilization hasn’t experienced
a Golden Age by this point in the
game, the Internet is your golden
opportunity (if you’ll pardon the pun).
Because this Wonder embodies all six
primary civilization traits, there’s an
excellent chance that building it will
trigger your Golden Age.

Tip

A popular tactic among experienced players is
city specialization—creating cities that serve
customized functions. The Iron Works is an
ideal addition to a “shield city” that already has
a brisk production rate. By doubling a shield-
rich city’s shield generation, you create a city
that can pump out military units—or
improvements and Wonders—in short order.

Tip

Wonders whose effects are limited
to a single continent, like JS Bach’s
Cathedral, provide the most benefit
when built on large landmasses
where you control a large number of
cities. If your empire is spread over
several continents, build these
Wonders where your greatest
concentration of cities lies.

Tip

®

96

PRIMA’S OFFICIAL STRATEGY GUIDE

goal. The only thing that keeps it from being a “10” is its continental limitation—a real
drawback on maps with small landmasses.

Leonardo’s Workshop
● Military Priority: 10
● Peaceful Priority: 8

Unit upgrades are available at all times and are cheaper than
building new units no matter what. But, if you can upgrade at half
price, you save a substantial amount of Gold (especially if you’re
constantly at war). If you are conquest-oriented, nothing should take
higher priority than Leonardo’s Workshop—it’s your mission to get
this Wonder before your opponents do. This is an important Wonder

for you peace-lovers as well (it’s a great way to keep your defensive units up to date), but it should
arguably take a back seat to other Wonders of the era (like the Sistine Chapel).

Longevity
● Military Priority: 1
● Peaceful Priority: 2

Longevity is a great Wonder for growing your civilization.
Unfortunately, it becomes available only after most of your cities
have already grown quite large. Longevity is particularly
problematic on higher difficulty levels, when population happiness
is difficult to achieve and balance. If you can keep your burgeoning
population happy and fed, Longevity is worth the effort for the
extra culture. Otherwise, leave it alone.

Magellan’s Voyage
● Military Priority: 3
● Peaceful Priority: 2

Like the Great Lighthouse, Magellan’s Voyage is only vital if your
strategy involves lots of naval units (by choice or as a result of the
local geography). Military players will enjoy the slight movement
edge at sea, but aside from the culture boost, there’s little to
recommend this Wonder if naval units aren’t part of your strategy.

™

primagames.com 97

CHAPTER 6: IMPROVEMENT AND WONDER STRATEGIES

The Manhattan Project
● Military Priority: 9
● Peaceful Priority: 1

The question you have to
ask yourself is, “Do I want
everyone to be able to build
nukes?” If you’re going for a
peaceful victory, your
answer should be a
resounding “No”—those two

points of culture every turn aren’t worth the possible
consequences. If you’re out to nuke your neighbors, it’s a
different story because this Wonder has to be in place
somewhere in order to build nuclear weapons.

Military Academy
● Military Priority: 10
● Peaceful Priority: 1

For the conquest-oriented, the advice for this Small Wonder is the
same as the advice for Heroic Epic: build it. With the Military Academy
in place, you’re assured of the ability to build Armies in at least one of
your cities at all times! Peaceful players, on the other hand, have little
use for this Wonder. Unlike Heroic Epic, the
Military Academy is a meager source of culture.

Newton’s University
● Military Priority: 6
● Peaceful Priority: 6

The effects of Newton’s
University are identical to
those of Copernicus’s
Observatory. This Wonder
gets the edge priority-wise,
however, because it
generates more culture.

If you’re a militant player, consider
holding off on your weapons of mass
destruction until one of your
neighbors builds the Manhattan
Project. Chances are that you’re
already a target, so why rush it?
Spend your time and shields building
SAM Missile Batteries and the
Strategic Missile Defense instead, so
you’re ready when the inevitable
nuclear exchange transpires.

Tip

If you’re building Copernicus’s
Observatory, and you see that one
of your opponents is doing so as
well and beating you to the punch,
switch to Newton’s University if it’s
available. The effects are the same,
and the shields you were accumu-
lating toward the other Wonder
give you a good jump on its
construction.

Tip

®

98

PRIMA’S OFFICIAL STRATEGY GUIDE

The Wonder’s effects are cumulative, so you can turn a city into a real science powerhouse by
building both in the same place.

The Oracle
● Military Priority: 8
● Peaceful Priority: 10

The Oracle is an important Wonder no matter what, but its
importance is magnified by game difficulty—life is a lot easier
during your cities’ early growth on Deity level if your Temples are
bolstered by the Oracle. The Oracle is also one of the best culture
generators available in Ancient Times; thus, it’s invaluable if you
seek a cultural victory.

The Pentagon
● Military Priority: 10
● Peaceful Priority: 1

Like Heroic Epic and the Military Academy, the Pentagon is a strictly
military Wonder. In fact, if you’re successfully following a peaceful
path, it’s unlikely you will ever meet the requirements to build it! If
military superiority is your game, Armies are a big part of it—and
the Pentagon makes your Armies stronger.

The Pyramids
● Military Priority: 5
● Peaceful Priority: 8

The Pyramids save you
money if you’re a player
who builds Granaries in all
of your cities. Aside from its
continental limitation, there
is really no down side to
the Pyramids unless rapid

city growth outpaces your ability to keep your people
happy. Like the Oracle, the Pyramids are a tremendous
source of culture and are a “must-build” item if a cultural
victory is your goal.

If you’re playing as the Egyptians,
building the Pyramids is an almost
certain way to trigger your Golden Age.
Combined with the Egyptian Workers’
ability to rapidly build infrastructure, an
early Golden Age is a great way to get
the jump on your opponents with
regard to expansion. By the same token,
if you’re playing against the Egyptians,
you should prevent them from building
the Pyramids so that they don’t get the
jump on you.

Tip

™

primagames.com 99

CHAPTER 6: IMPROVEMENT AND WONDER STRATEGIES

SETI Program
● Military Priority: 5
● Peaceful Priority: 6

The SETI Program is, essentially, the Modern Times answer to
Copernicus’s Observatory and Newton’s University (with less
culture). Late-game research can always use a shot in the arm,
more so for peaceful players seeking an Alpha Centauri victory. As
with all resource-enhancing Wonders, make sure that you build the
SETI Program in a city where its effects are maximized—in this case,
a commerce-rich city.

Shakespeare’s Theater
● Military Priority: 3
● Peaceful Priority: 3

This Wonder provides a powerful
happiness bonus, but it’s so localized
that its utility is limited. If you have the
time, build it. Otherwise, widespread
happiness Wonders (like JS Bach’s
Cathedral and the Sistine Chapel, which
are available at pretty much the same
time) are more useful.

Sistine Chapel
● Military Priority: 9
● Peaceful Priority: 10

Because they become
available at about the
same time, it’s difficult
to choose between the
Sistine Chapel and JS
Bach’s Cathedral when
forced to do so. If you
can build both, great! If

you have to choose, the Sistine Chapel gets the edge
because of its wider-ranging effects.

If you decide to build
Shakespeare’s Theater,
don’t limit your site
choices to unhappy
cities. If you build it in a
city with an already
happy population and
lots of resources, you can
reap quite a profit from
an almost eternal We
Love the King Day in
that city.

Tip

The only reason that the Sistine
Chapel isn’t a “10” for military
strategists is that it is usually available
at about the same time as Leonardo’s
Workshop. When you’re pursuing
conquest and you’re forced to choose
between the two, Leonardo’s
Workshop must take precedence.

NOTE

®

100

PRIMA’S OFFICIAL STRATEGY GUIDE

Smith’s Trading Company
● Military Priority: 7
● Peaceful Priority: 6

Smith’s Trading Company is just the thing if you’re a player who
likes to build everything in your cities. Any commerce that you
don’t have to waste on improvement maintenance is commerce
that can be spent somewhere else. This Wonder basically turns the
commerce you gain from the improvements it pays for into pure
profit. Other Wonders of the Middle Ages (like JS Bach’s Cathedral
and the Sistine Chapel) must take precedence, but Adam Smith’s

Trading Company should not be dismissed lightly.

Strategic Missile Defense
● Military Priority: 8
● Peaceful Priority: 7

The importance of this Wonder depends entirely on the availability of
nuclear weapons in the world. If your opponents aren’t using ICBMs
and it’s not likely they can field them for some time, there’s no
reason to waste your effort on this Wonder. Remember that violence
begets violence, so if you use ICBMs against your opponents, it’s
more likely that your opponents will use them against you.

Sun Tzu’s Art of War
● Military Priority: 10
● Peaceful Priority: 8

Many players think of offensive power when they think of veteran
units, but strong defenders are just as important. That’s why Sun
Tzu’s Art of War is almost as important when you follow a peaceful
path as it is when you’re the aggressor. In addition to the obvious
benefits, the up side of the Wonder in both cases is that you don’t
have to pay the maintenance on Barracks in the cities affected by
the Wonder. That’s money that you can spend on the maintenance
of other, more vital improvements.

™

primagames.com 101

CHAPTER 6: IMPROVEMENT AND WONDER STRATEGIES

Theory of Evolution
● Military Priority: 8
● Peaceful Priority: 10

The rule of thumb in Civilization III is that any free advance is a
good advance. Since you get two free advances when you build
Theory of Evolution, that makes it a very useful Wonder indeed. It
would, in fact, hold equal priority for both strategy paths if it
weren’t for the fact that Universal Suffrage is vital if you’re of a
military bent. If you’re forced to choose between the two, the free
research must take a backseat.

The United Nations
● Military Priority: 1
● Peaceful Priority: 10

No two ways about it—the United Nations is a one-hit Wonder.
Unless you’re going for a diplomatic victory, there’s no compelling
reason (apart from the culture) to build it. Military players need not
apply—your production time is better spent on the military toys
and other Wonders of Modern Times.

Universal Suffrage
● Military Priority: 9
● Peaceful Priority: 7

Universal Suffrage is about the only thing that can save your cities
from massive bouts of disorder when you wage war under a
Republic or a Democracy. Because you’re sometimes forced to go
to war even if you’re playing a peaceful game, Universal Suffrage
comes in handy, allowing you to take care of your military
problems without the economic and research hit you take
changing to a more “primitive” form of government.

®

102

PRIMA’S OFFICIAL STRATEGY GUIDE

The Wonder-ous Virtues of Being Militaristic
Although militaristic civilizations and the copious construction of Wonders don’t generally go
together, there is one major Wonder-related advantage to controlling a militaristic civilization.

The only way to hurry the production of a Wonder is by sacrificing a Great Leader to the cause.
When you’re militaristic, you get more Great Leaders than you do as a peacenik. Any Great
Leaders you don’t need to form Armies can speed the construction of your Wonders. This side
effect makes the militaristic civilization trait a bit more attractive to non-military players.

™

CHAPTER 7

UNITS AND COMBAT

103

104

Despite the fact that Sid Meier’s Civilization® III is
ostensibly a game of exploration, diplomacy, and
historical research, most players tend to approach the

game in a military fashion. Indeed, this is generally in response
to military incursions by computer-controlled civilizations in
their relentless quest to eradicate you—especially when you
don’t play nice.

In this chapter, we’ll look at your units and analyze strategies that
specifically relate to them, including the new units added in Sid
Meier’s Civilization® III: Play the World™. Afterward, we’ll delve
into the art of war and look at advanced combat strategies that
have been formulated and tested by some of the finest Civilization
players in the world.

primagames.com 105

CHAPTER 7: UNITS AND COMBAT

UNITS

Whether you mobilize your units for conquest or use them to expand your empire and protect
your cities, your units are an integral part of your empire. The following sections analyze selected
units and provide you with unit-specific strategies and tips to use throughout the game.

Play the World Unit Analysis
Sid Meier’s Civilization III: Play the World introduces several new units to the game. Most are tribe
specific (one each for the eight new civilizations), but two are available to you no matter what
civilization you play.

Medieval Infantry
Medieval Infantry is a useful
addition to the game, especially if
you’re not playing a game of
aggression and want a good
attack unit in reserve—without
having to detour down the
Chivalry dead-end to get it.
Medieval Infantry also makes a
good alternative to Longbowmen
(which are defensively inferior).

Guerilla
Guerillas are late-Industrial Ages alternatives to Infantry units. Although
they’re defensively inferior to Infantry and have no upgrade path,
Guerillas are a sure-thing unit made possible by Replaceable Parts. Unlike
Infantry, they require no strategic resources to build.

The addition of Medieval Infantry
makes Swordsmen more attractive as
early attack units. Whereas Swords-
men were previously dead-end units,
they now upgrade to Medieval
Infantry. Building a decent-sized
contingent of Swordsmen in Ancient
Times now means a relatively cheap
upgrade to a formidable fighting force
in the Middle Ages.

Tip

®

106

PRIMA’S OFFICIAL STRATEGY GUIDE

Guerillas are ideal for cities and civilizations that have no source of rubber, but stick to Infantry
units when rubber is available. With Infantry, you get the same attack strength, nearly double the
defense, and an opportunity for upgrades at the same price.

Ansar Warrior (Arabs)
The Arabs’ answer to Knights, Ansar Warriors sacrifice defensive capability
for speed and a lower cost. Although the lower defensive factor makes
them somewhat vulnerable to other contemporary units, their speed
advantage gives you a competitive edge in both exploration and quick
strikes against neighboring civilizations.

Berserk (Vikings)
The Berserk is an offensive bonanza. It replaces the Longbowman, which
the Berserk outclasses by 50 percent in both offensive and defensive
power. The Berserk is also an amphibious unit, giving the Vikings the
ability to attack directly from ships considerably earlier than any of their
neighbors. The fact that Berserk units cost half again as much as
Longbowmen and can’t be upgraded is immaterial when you consider
the offensive advantage they provide. If you’re a
warmonger, this unit makes the Vikings an enticing
civilization to play.

Conquistador (Spanish)
When it comes to mid-game
exploration, the Spanish corner
the market—largely thanks to
the Conquistador. This unit is
the finest exploration unit
available, bar none—an Explorer
with teeth that can defend itself.

No other ground unit (besides the Explorer) can cover
as much territory in a turn as a Conquistador without
the aid of roads or railroads.

Conquistadors are ideal raider units. You
can send them into enemy territory to
capture Workers and Settlers, pillage
terrain improvements, cut off access to
strategic and luxury resources, and so on.
And, because of their superior movement,
chances are that no one will catch them
(at least not without the aid of roads and
railroads). Your Conquistadors won’t
last long, but while your opponent is
busy clearing them out, you can build
up a powerful attack force to escalate
the conflict.

Tip

™

primagames.com 107

CHAPTER 7: UNITS AND COMBAT

Gallic Swordsman (Celts)
The Gallic Swordsman gives the Celts an early offensive edge over their
neighbors. Their attack and defense strength rival most other units of the
time. These advantages, combined with their superior speed, make Gallic
Swordsmen an enticement if you like to take an aggressive stance early in
the game.

Hwach’a (Koreans)
The Hwach’a allows the
Koreans to engage in effective
bombardment earlier in the
game than any other
civilization. The added
bombardment strength is
advantageous on its own. In
addition, you need only one

strategic resource, rather than the two you need with
Cannons, and the unit is priced the same as a
Cannon. The downside is that you lose the upgrade
capability enjoyed by Cannons.

Keshik (Mongols)
Keshiks have three advantages over Knights: lower cost, lower resource
requirements, and the ability to cross mountains without movement
penalties. Defensively less formidable than Knights, Keshiks are still viable
attackers—especially in rough terrain.

Because bombardment can’t kill
units (it only damages them), it’s
impossible for the Koreans to
trigger their Golden Age through
special unit victory. This is a major
drawback both to the unit itself and
to the civilization.

NOTE

Tribe-specific units that require fewer
strategic resources than their
counterparts are advantageous when
you’re playing on a small map with lots
of opponents, a situation where strategic
resources are at a premium.

NOTE

®

PRIMA’S OFFICIAL STRATEGY GUIDE

108

Numidian Mercenary (Carthaginians)
Numidian Mercenaries function well both as defenders and attackers,
giving the Carthaginians a significant military advantage at the game’s
start. The trade-off is that this unit is not upgradeable—which makes it
less desirable in the long run than both Swordsmen and Spearmen.

Sipahi (Ottomans)
If you’ve been the victim of
military onslaughts in the
late Middle and early
Industrial Ages, you know
the power of the Cavalry
unit. If you’re up against the
Ottomans, it’s worse. Sipahi
units provide a slight attack

advantage with no cost or resource disadvantage.
This advantage isn’t enough to make the Sipahi the
deciding factor in choosing the Ottomans as your
civilization, but it’s something to keep in mind when
the Ottomans launch famous midgame Cavalry-style
raids on your cities.

Unit-Related Strategies
Some of the offensive and defensive strategies in Civilization III are
general in nature, and function regardless of the units you employ.
(These strategies are covered later in the chapter.) Some strategies,
however, are directly tied to certain units. In the remainder of the
chapter’s units section, we’ll look at unit-specific tactics.

As mentioned in Chapter 4, you
want to time the triggering of your
Golden Age to maximize the
advantage of its benefits. When your
tribe-specific unit is one that is
available early in the game, when
you have few cities, field conven-
tional units rather than tribe-specific
units to avoid prematurely triggering
your Golden Age.

Tip

™

primagames.com 109

CHAPTER 7: UNITS AND COMBAT

Those Wonderful Workers….
A complement of roving Workers is vital to your civilization. Workers,
through the construction of roads and railroads, are the primary method
of creating your trade infrastructure. They also maximize the effectiveness
of your terrain and clean up your pollution. If your unit support budget
permits, field at least one Worker per city to keep your infrastructure
growth on track.

Several strategies relate directly to Workers—some of which put Workers
to uses you might not have considered. Here are a few of the most interesting and useful Worker
strategies.

Chain Gangs
What one Worker can do, two Workers can do twice as
fast. Certain jobs—mining, clearing forests, clearing
jungles, and cleaning pollution to name a few—take a
long time for a single Worker to perform. When you can
afford to do so, use multiple workers to complete lengthy
tasks. This is especially useful when you use foreign
Workers (Workers you capture from an opponent), who
only work half as fast as your own.

Using Workers as Population Storage
When a city reaches a population ceiling—a point where
it cannot grow anymore until you install the appropriate
improvement (for example, when it reaches size 6 and
cannot grow until you install an Aqueduct)—take
advantage of the lack of growth to build Workers. You
lose one population when you build the Worker, but that
is quickly replaced as food stores accumulate.

Do this until you’re ready to build the growth improvement. Then, after the improvement is
built, have any Workers you don’t need join the city for an instant population increase. Instead of
allowing your cities to stagnate when they reach a population ceiling, you are storing your
population growth in the Workers—who, in the meantime, help you develop your empire’s
infrastructure.

Although Worker automation is
intelligent in Civilization III, the
best results are achieved by a
combination of manual Worker
assignments and automation. For
each city, manually assign your
Workers to complete irrigation and
mining tasks to optimize the city’s
resources, then set your Worker to
Automate: No Altering (Shift-A)
automation. That leaves your
mining and irrigation intact and
your Workers free to build roads,
railroads, and so on at their leisure.

Tip

®

110

PRIMA’S OFFICIAL STRATEGY GUIDE

Airfields, Outposts, and Radar Towers (Civilization III: Play the World)
Play the World introduces three new Worker actions, each of which allows you to build a terrain
structure that provides you with a strategic advantage in various game situations.

● Airfields: If you enjoy dominating the skies, Airfields should be an
important part of your strategy. Airfields are like land-bound Carriers. You can
fly any Fighter or Bomber mission out of an
Airfield, so plant a few along a hostile border
to press your air superiority. You can also
airlift units to Airfields—a feature that makes

mobilizing an attack or a border defense a lot easier.

● Outposts: Outposts are great early-
warning systems. Before Outposts, the only
way you could spot incoming enemies from
beyond your borders was to station units in
the field. This was costly in terms of upkeep. Outposts, on the other hand,
are free (after the cost of the Worker itself). Place them along your hostile
borders to see an invasion force coming long before it gets there. Even if you

don’t have time to build up your defenses, you might be able to negotiate with the potential
attacker and stave off the invasion. Outposts also increase the area that you can “see,” which
helps to hold back Barbarians (see Chapter 2 for details). For the maximum effect, place your
Outposts on Mountains or Hills.

● Radar Towers: Play
the World is more
defensive toward the
game’s end than the
original Civilization III.
Radar Towers near your

cities give you an extra defensive—and
offensive—edge that helps protect you from
invasion during the late game. No city
should be without one. Because the AI uses
Radar Towers frequently, plan your late-
game attacks to compensate. (Note that
Radar Towers have no effect on air-to-air
combat.)

Airfields can play a big
role in the new Capture
the Princess victory
condition. See Chapter 8
for details.

NOTE

The Workers you capture when you take some
enemy cities are double-edged swords. Although they
can be a boon to your infrastructure development,
they work at half speed and eat up resources in terms
of upkeep. When you pick up enemy Workers, turn
them into Airfields, Outposts, and Radar Towers.
That way, you get a useful structure and avoid the
pains of dealing with these potentially deadweight
units. You can go one step further and build Workers
in resisting cities, then turn them into one of the
above structures. In effect, you’re turning your
resisting citizens into useful terrain improvements.

Tip

™

primagames.com 111

CHAPTER 7: UNITS AND COMBAT

Explorers: Not Just For Exploring
Explorers are probably the most ignored and underused unit in the
game. There always seems to be something better to build—
improvements and Wonders if you’re on a peaceful track, or the most
powerful military units you can muster if you’re out to conquer the
world.

Thing is, Explorers are quite useful—and not just for exploring. The fact
that your opponents don’t see them as a threat (at least, not initially)
allows them to pass through enemy territory at will (and quickly, too).

They can’t fight, but they can pillage. Their speed, low profile, and low cost make them ideal for
this purpose. Use them to scout out the territory thoroughly before striking, then pick and
choose your pillaging sites to cause the most damage possible. (You can only do this once
before the enemy catches on, so make it count.)

You can also use Explorers—and any other cheap units—to block terrain that you don’t want
other friendly civilizations’ units passing through (like land bridges that lead to unclaimed
territory that you want). This won’t stop an enemy (since Explorers can’t fight), but an Explorer
is just as solid as Cavalry or Tanks when it comes to blocking the units of allied nations. This
trick also works well for blocking allies from building cities in the midst of your
civilization. By leaving an Explorer or two in all of the areas where your culture has
yet to expand, you keep the undesirables out until you can build cities of your
own in that area.

The Importance of Unit Promotion
Unit promotion is an important aspect
of combat that sometimes gets
overlooked. Higher rank means
more hit points, and more
hit points mean longer

unit survivability. The extra-added bonus of promotion
is Great Leaders. Unless you have elite units in the
field, you have no chance of spawning a Great
Leader. (For details, see “Getting a Great Leader”
later in this chapter.)

®

112

PRIMA’S OFFICIAL STRATEGY GUIDE

Building veteran units from the get-go is a good place to start. Use the unit-enhancing
improvements and Wonders to make sure that most (if not all) of your cities are producing
veteran units of all types.

To get promotions in battle, make use of bombardment units to whittle down an enemy’s hit
points, then move in the unit you want to promote to finish them off. (For more information on
combining bombardment and standard attacks, see “Bombardment and Bombing Strategies”
later in this chapter.)

Getting a Great Leader
As you know, Great Leaders have a chance of
appearing every time one of
your elite units is victorious in
combat. The chances of a Great
Leader appearing are as follows:

● 1 in 16 (under normal circumstances)
● 1 in 12 (if you possess the Heroic Epic Small Wonder)

COMBAT STRATEGIES
In the time since Civilization III was originally released,
the tactical experts have come up with a whole slew of
military strategies that maximize your striking power and
take advantage of AI behavior.

The remainder of
this chapter explains the combat system in detail and
imparts general combat tactics for almost any military
situation.

A city is the safest place to keep a
Great Leader that you don’t
immediately need to build an Army
or rush a Wonder. However, it’s easy
to forget which city your Great
Leader is in and, if the city is
attacked, you stand the chance of
losing him. It’s a good idea to sentry
(Y) rather than fortify (F) your Great
Leaders. By doing so, you guarantee
that the Leader wakes up when an
enemy approaches, giving you the
warning and (hopefully) the time
you need to move the Leader to a
safe location.

Tip

Unless otherwise stated, the
tactics described in this section
are designed to work with the
latest version of the game—the
1.29f patch or Civilization III:
Play the World.

NOTE

™

primagames.com 113

CHAPTER 7: UNITS AND COMBAT

How the Combat System Works
The combat system in Civilization III is fairly straightforward. When one unit engages another in
combat, the attack takes place over a series of rounds. The combat generally ends when one of
the units is destroyed.

When a fast unit (a unit with a movement of 2 or higher) is in combat with a non-fast unit, it
has a chance of retreating if it’s losing, thus ending the combat before any unit is destroyed. The
chance of retreat is based on the relative experience level of the two units in combat. More
experienced units have a better chance of retreating.

When two units engage in combat, the chance for one to inflict damage on the other during
each combat round is determined by a ratio based on the attack and defense values of the two
units involved as follows:

Attacker’s Attack: Attacker’s Attack + Defender’s Defense.

So, if a Knight (with an attack of 4) attacks a Legionary (with a defense of 3), the Knight has a 4
in 7 chance of inflicting damage on the Legionary, and the Legionary has the remaining 3 in 7
chance to inflict damage on the Knight.

The defending unit’s defense can be improved by a number of factors, as shown in Table 7-1.

TABLE 7-1. DEFENSIVE COMBAT MODIFIERS

SITUATION DEFENSE MULTIPLIER

Defender is in a city (size 7-12) +50 percent
Defender is in a metropolis (size 13+) +100 percent
Defender is behind Walls +50 percent
Defender is in a city with a Coastal Fortress +50 percent*
Defender is in a city with Civil Defense** +50 percent
Defender is within the influence of a Radar Tower** +25 percent
Defender is in a fortress +25 percent
Defender is fortified +50 percent
Defender is in a Forest or Jungle +25 percent
Defender is on a Hill +50 percent
Defender is on a Mountain +100 percent
Defender is on any other terrain type +10 percent

*Versus naval attacks

**Civilization III: Play the World

®

114

PRIMA’S OFFICIAL STRATEGY GUIDE

Defense multipliers are cumulative. So, a Marine (defense=6) that is fortified on a Hill has a
modified defense of 12 (6 + 3 + 3).

Depending on the game difficulty level, you have varying levels
of offensive and defensive advantages over Barbarian units in
addition to the normal defensive bonus system, as shown in
Table 7-2.

TABLE 7-2. COMBAT BONUS MULTIPLIERS VERSUS BARBARIAN UNITS

DIFFICULTY LEVEL COMBAT BONUS MULTIPLIERS

Chieftain 4
Warlord 2
Regent 1
Monarch .5
Emperor .25
Deity —

Combat bonuses versus Barbarians are additive. In other words, a Knight (attack=4, defense=3)
attacking a Barbarian unit at Chieftain level has an attack of 20 (4 + (4 x 4)) and a defense of 15
(3 + (3 x 4)).

Air Combat

Air-to-air combat uses the same combat resolution system as land combat except that no
combat modifiers apply.

The ability for Fighters, Jet Fighters, F-15s, and Stealth Fighters to intercept enemy aircraft
autonomously is determined by the enemy unit’s “chance to intercept” value:

● Chance to intercept normal air missions is 50 percent.
● Chance to intercept stealth air missions is five percent.

Radar Towers (in Play
the World) provide
offensive and
defensive bonuses.

NOTE

™

primagames.com 115

CHAPTER 7: UNITS AND COMBAT

When the attacking air unit enters a square in the detection range of a single intercept
aircraft, the intercept chance is the percentage shown above. However, when the attacking air
unit enters a square that is in the detection range of multiple intercept aircraft, the attacking
unit’s intercept chance is measured against all of the interceptor craft as a group. Statistically,
the probability of detection in this situation is higher than the sum of the detection
percentages of the intercept aircraft. The math is complex, but the probability for five
interceptor aircraft detecting an enemy stealth aircraft in a square covered by all five
interceptors is around 30 percent.

Bombardment and Bombing

Bombardment and bombing use the same
combat resolution system as unit-to-unit
combat (including defensive bonuses) to

determine whether they damage what they hit, but the bombardment system is more complex.
There are variations in the combat calculations depending on the target of the bombardment.

Bombarding Units
When you bombard a unit outside a city, combat is treated generally the same as unit-to-unit
combat, with the combat ratio derived from the bombarding unit’s bombardment stat and the
target unit’s defense stat.

Two factors separate bombing a unit and attacking it directly. First, the combat doesn’t continue
until a unit is destroyed—in most cases, units can’t be destroyed by bombardment. Second,
when the combat result in the targeted unit hitting the bombarding unit, the result is treated as
a miss. (Since the bombarding unit is ostensibly attacking at range, its target can’t harm it.)

Bombarding Cities
The most complicated bombardment situation is the bombardment of a city. When you
bombard a city, the game first decides what the bombardment is targeting based on the
percentages shown in Table 7-3.

When a defending aircraft successfully detects
an incoming enemy aircraft and attempts to
attack it, the defender has taken its “shot” and
cannot detect any additional enemy aircraft in
that turn (regardless of whether the defender
actually hits the enemy). If the defending
aircraft fails to detect an incoming enemy, it
can check for additional enemies until it makes
a successful detection and attacks an enemy.

NOTE

TABLE 7-3. DETERMINING THE TARGET OF A CITY BOMBARDMENT

PERCENTAGE CHANCE TARGET

25 percent Citizens (Population)
25 percent Buildings (Improvement)
50 percent Unit inside City

Regardless of what the bombardment hits, the combat is handled in the same manner as when a
unit outside a city is hit—the unit’s defense value (modified as per Table 7-1) is used in the
combat calculations.

Citizens and buildings have a base defense value (listed on the game editor’s General Settings
page under Defensive Bonuses), which is used in the combat calculations. The default defense
value for each is 16. The citizen and building defense value is modified as per Table 7-1, just like
unit defense values. Improvements and citizens have one hit point. If the bombardment attack
hits them, they’re destroyed. In the case of citizens, only one citizen, or unit of population, is
destroyed at a time.

Bombarding Terrain Improvements
In addition to attacking units and cities, you also can
bombard terrain squares. If there’s a unit in the terrain
square, the bombardment always targets it. If no unit is
present, the bombardment targets a terrain improvement.

The standard combat resolution system comes into play.
Like city improvements and citizens in a city, terrain
improvements—roads, railroads, mines, irrigation,
fortresses, Outposts, and so on—have a defense value of

16 and a hit point value of 1. The defense value is modified as per Table 7-1 when applicable.
So, for example, a mine on a Mountain has a modified defense value of 32, a railroad on a Hill
has a defense value of 24, and so on.

When multiple terrain improvements exist in the same square, the terrain improvements are hit
as follows:

1. If there is a railroad, the railroad is destroyed.
2. If there is no railroad, the road and the mine or irrigation are destroyed (if present).
3. If none of the above terrain improvements exist, any other terrain improvement—fortress,
Outpost, Radar Tower, Airfield, and so on—is destroyed.

116

PRIMA’S OFFICIAL STRATEGY GUIDE
®

™

When a bombardment or
bombing attack hits a city
improvement, the improvement
is chosen at random from
among the improvements
available in the target city.

NOTE

Cruise Missiles
Although bombardment units can damage the units they hit, they cannot kill
the target unit. The one exception to this rule is the Cruise Missile, which
can kill a unit.

Cruise Missiles targeted at cities work differently than standard artillery attacks.
Instead of using the percentage values shown in Table 7-3 to determine which
target is hit within the city, a Cruise Missile always targets a unit within the city
if one exists. If there are no units in the city, the Cruise Missile has a fifty-fifty

shot of hitting either population or an improvement. (Of course, if there are no units present,
there’s no reason to fire a Cruise Missile—just walk in and capture the city!)

Effective Force in Battle
The key to winning a battle is not necessarily the strength of a single unit, but strength in
numbers. Take a lesson from nature. A single piranha is a weak creature, nowhere near as
powerful or intelligent as a human. But, a hundred piranhas working together can strip a human
to the bones in just a few minutes. The piranhas’ effective force as they act in concert is far
greater than that of the hapless human.

In Civilization III, you see this lesson played out over and over again. When an AI civilization
attacks your cities, it never sends just a couple of units—it amasses a huge stack of units and
surrounds you. Your cities fall to such an onslaught, even if your defending units are far superior
to the enemy’s attackers.

Learn this lesson well. If you have a sufficient number of attacking units when you attempt to
take a city, that city will fall. Never launch an attack with only a couple of units, even if they’re
way more advanced than the best that your enemy can field. When you plan to take a city, send
in five or more of your best units—or an Army. Regardless of how well the victim city is
defended, it will fall if your effective force is greater than that of your enemy.

Drawing Out the Enemy
An invasion—especially one on a distant continent—can be a long, drawn-out affair that requires
a constant stream of attack units ferried from your empire to the enemy’s shores. Not only is this
a tedious process, it also causes war weariness (depending on your government) and requires a
huge unit investment on your part. The only way to speed up the war and accomplish your
objective quickly is to thin out the enemy’s defenses before your attack force moves in.

primagames.com 117

CHAPTER 7: UNITS AND COMBAT

If your enemy has an extensive network of roads (or railroads), you can take advantage of his
protective tendencies by sending in a decoy force prior to your invasion landing. Load up one
transport vessel with your strongest defensive units and send it out ahead of your main invasion
force. Unload the defenders in enemy territory and station them on a terrain tile that provides a
significant defensive bonus (like a Mountain) and is connected to your enemy’s infrastructure by
roads or railroads. Fortify your units and wait (see Figure 7-1).

Figure 7-1. The Musketmen in the Mountains near
New Seville distract enemy units while the real
attack force heads north.

Almost immediately, you’ll see enemy units
converging on your units’ location (using the roads
and railroads to get there as quickly as possible).
While the enemy wastes units attacking your decoy
force, land your real invasion force a good distance
away and start taking cities. Although your
opponent catches on to this ploy, you encounter
much less resistance in your initial invasion, which
puts you way ahead of the game.

Let the Enemy Instigate the War
When an enemy attacks you, war weariness is less taxing than if you attack
the enemy. If you want to go to war with someone and you want them to
start the hostilities, build an undefended city right
on the enemy border. The AI is programmed to
sense weakness, and an undefended city on its
border is a really enticing prize. Often, your
opponent is unable to resist temptation and takes
the city, thus starting the war for you.

Cutting Off the
Supply Lines
In Chapter 4, we talked about the importance of
strategic resources. It pays to remember that they’re
just as important to your opponents as they are to you.
Whenever you see an opportunity to do so, cut your
opponents’ supply lines to their strategic resources.

118

PRIMA’S OFFICIAL STRATEGY GUIDE
®

™

The “weak city on the border” trick works
even better when used in combination with
a multiplayer trick that we describe in
Chapter 9. (See “The Upgrade Surprise” for
details.) If your entire military force looks
weak, the AI is all the more likely to
launch an attack on you. If you hold off on
upgrading your units until your enemy
launches his offensive, your opponent is
already committed to his course of action
by the time he realizes he’s up against
Musketmen instead of Pikemen.

Tip

If you can find the source of the resource, that’s the best place to start. Pillage the roads leading
to it and post some strong defensive units nearby to prevent the resource from being reacquired.
If you can’t find the resource, you can isolate individual cities from the resource by pillaging the
roads leading to the city. If the city in question has a Harbor or an Airport, isolation becomes
more difficult. A good late-game solution to the problem of Harbors and Airports is to use
Stealth Bombers to precision bomb the improvements in your target city.

If you cut the lines of strategic resource supply during a conflict, it
greatly impedes your opponent’s ability to produce effective units and
improves your chances of
winning the war.

Bombardment and Bombing Strategies

Bombardment and bombing are underused by most Civilization III players. This is unfortunate
because there are so many ways to take advantage of this useful form of combat.

Some of the uses for bombardment and bombing are basic. The ability to whittle down the
strength of the units defending a city before you attack makes the attack go that much faster.
Another good reason to bombard or bomb cities heavily before you take them is city size. The
larger the city’s population, the harder it is to control after you capture it—and the higher the
chances of that city defecting back to its former owner (depending on the balance of cultural
power at the time). Spend a few turns bombarding a city before you take it to bring the
population down to controllable levels before you take over.

Bombardment and precision bombing are ideal for cutting cities off from their trade routes.
Taking out Harbors, Airports, and the roads leading to the city is the only way to isolate an
enemy city from its strategic and luxury resources.

primagames.com 119

CHAPTER 7: UNITS AND COMBAT

You can also improve your chances of winning a war by cutting
off your opponents’ supplies of luxury resources. The resulting
disorder this causes throws your enemy off balance.

Tip

Because land bombardment units are defenseless, protect them with standard defensive units.
Always keep at least one standard combat unit with each of your bombardment units (or groups
thereof). The best bombardment groups consist of multiple bombardment units—four to six
units provide the results.

Even before you attack an enemy city, use your bombardment units to wreak havoc on your
enemy. On the way in, bombard your opponent’s terrain improvements. By doing so, you lay
waste to his infrastructure, cutting off valuable strategic and luxury resources before you begin
your actual siege.

Land bombardment units aren’t just for offense. Remember that bombardment units get a free
defensive shot at adjacent enemy units (provided that the bombardment unit hasn’t already fired
on that turn). Put a bombardment unit in a stack of attack units to help protect those units en-
route to their target, preemptively whittling down the hit points of enemy units that intercept
you. You can also station a couple of bombardment units in each of your cities to zap enemy
units that mount an attack against you. By weakening your attackers, you have a better chance
of successfully defending your units and cities.

Army Update (Civilization III:
Play the World)

In the original release of
Civilization III, Armies had a
major disadvantage—units
always lost their special
characteristics like double- and
amphibious attacks no matter
when you added them to the
Army. For example, an Army
consisting entirely of Tanks was

able to attack only once, while single Tanks get to attack
twice per turn.

In Civilization III: Play the World, when an Army consists entirely of a single unit and that unit has
special traits, those traits are also enjoyed by the Army. (If the Army is mixed, all special unit
traits are still nullified.)

120

PRIMA’S OFFICIAL STRATEGY GUIDE
®

™

Although the AI doesn’t use much
artillery in the early game (when
was the last time you got hit by an
AI-controlled Catapult?), AI
civilizations are privy to the
defensive bombardment tactic.
Investigate a city before you attack
it, or you could find your units
badly damaged before they get a
chance to strike.

Tip

Early Raids
When you have a nearby neighbor at the start, the early game usually turns into a race to see
which one of you can grab all of the good city sites first and take control of your mutual starting
continent.

One way to leave your opponent in the dust expansion-wise in this situation is to run frequent
raids on his territory. Send a couple of fast units into his territory and attack his infrastructure,
pillaging terrain improvements and so on. If you’re lucky, you might even capture a Worker or
two in the process. Better still, you can intercept and capture any Settlers he builds before they
can found new cities.

By following this strategy, you can keep your opponent at bay while you
expand your empire at your leisure. Just be sure to
protect your own units and cities in anticipation of any
retaliation your neighbor can muster.

To Raze or Not To Raze

On the surface, the ability to raze cities after you capture them seems like a good option. Prior to
Civilization III, you had to keep captured cities no matter what (unless they were destroyed in the
attack). Often this meant that you were stuck with a worthless city that never had the chance to
amount to anything. By comparison, razing worthless cities seems like the perfect solution.

primagames.com 121

CHAPTER 7: UNITS AND COMBAT

When you take a live-and-let-live
stance early on, changing your
mind and going ballistic on your
neighbors gets harder as the game
progresses. If you decide to attack
your opponents late in the game,
strike when they’re already
overextended (at war on at least
one other front) or right after you
have discovered an advance that
allows you to produce military units
that are superior to any of theirs.

Tip

Unfortunately, every AI civilization has the same taste in city sites. Almost every time you raze a
city and move on, the same civilization will move back in within a few turns and build a new city
on the old site. Or, if your other opponents are in the neighborhood, they will move in and grab
the site, replacing one enemy with another (see Figure 7-2).

Figure 7-2. New Minsk and New Alicante: the
consequences of razing and moving on.

Before you decide that a city is too much trouble to
keep, ask yourself whether you want another
opponent moving in where you just evicted
someone else. If the point of your war is to grab
more terrain for yourself, you should consider
taking control of all of the cities you capture—or, if
you do raze them, station a unit on the demolished
city site to discourage your opponents from
building a city there until your culture expands and
locks them out once and for all.

Espionage Tips
Diplomatic and espionage missions are often completely ignored by
players or, at the very least, underutilized. Most of the missions and
their benefits are obvious and straightforward, but there are a couple
of tips to keep in mind with regard to spying.

● Be picky about embassy construction. Many players build
embassies with all of their opponents as soon as they can. However, it’s
often a better idea to time your embassy construction so that it
benefits you as much as possible. When you build an embassy, you get

one free peek into the enemy’s capital, so only build an embassy when you really want to know
what your opponent is up to in his or her capital.

● Investigate cities often. The Investigate City mission can save you a lot of time and
trouble in a couple of ways. First, by investigating an opponent’s city where he or she is
constructing a Wonder that you’re also building, you can determine whether you can win the
Wonder race or whether you should quit and build something else. And, on a military note,
investigating cities before you attack them allows you to field an appropriate attack force by
matching your attackers to the city’s defenders.

122

PRIMA’S OFFICIAL STRATEGY GUIDE
®

™

primagames.com 123

CHAPTER 7: UNITS AND COMBAT

DOES THE AI CHEAT?
One of the biggest complaints by Civilization players since the first game was released is that
the AI cheats. The debate over whether this is true has raged for over a decade, and we felt it
was time to put the argument to rest once and for all. We talked to the development team at
Firaxis and put the question to them directly: Does the AI in Civilization III cheat?

The answer is a qualified “no.” The qualification is that it depends on what one considers to be
cheating.

The AI in Civilization III cannot differentiate between the human player and other AI players,
so the AI can’t gang up on you just because you are the human. An AI civilization’s attitude
toward you is determined by the same factors that determine its reaction to other civilizations in
the game. (See Chapter 4 for details.) If you watch closely, AI civilizations gang up on each
other just as often as they gang up on you—and for the same reasons.

The AI also has no particular advantage over you, except when it comes to the bonuses it
enjoys at the higher difficulty levels. This is not cheating per se, but game balancing. There is
no real way to make the AI “smarter” at higher levels, so the developers must compensate by
making certain aspects of the game easier for the AI at the higher levels, thus simulating better
play. The AI’s advantages over you at Monarch, Emperor, and Deity level are no more a cheat
than your advantages over the AI at Chieftain and Warlord level. If you consider these
advantages a “cheat,” you can play on Regent level, where you and the AI are on equal footing
across the board.

Combat rules are the same for the AI as they are for you with the exception that you have a
bonus versus Barbarians at most difficulty levels (which is a cheat in your favor).

There is one, and only one, area where the AI actually has an ability that you don’t. From the
start of the game, the AI knows the entire world map. For the purposes of interaction with
other civilizations and overseas trade, the AI cannot “see” the whole map—it is still affected by
the fog of war. However, the AI knows the location and contents of every terrain tile, including
the locations of every strategic resource before it appears.

This is actually an exploitable advantage, when you think about it. First, trading maps to the AI
becomes a “freebie” item that you can give away with little regret. You’re not revealing your
hidden resources or your city positions—the AI already knows where they are! The only thing
you’re actually providing (depending on the circumstances) is the ability for the AI to trade

®

124

PRIMA’S OFFICIAL STRATEGY GUIDE

across bodies of water. Like you, the AI must be able to actually “see” a path between two
Harbors through the fog of war in order to have a trade route between two cities separated by
water and not connected by roads or Airports. Even so, most of the reservations you hold
against giving away your maps are moot.

You also can exploit this AI “cheat” by observing the locations the AI chooses for its cities.
Cities that are built in strange areas—like in the middle of a stretch of Tundra—are probably
built there because a strategic resource is going to appear there in the future. You can exploit
this possibility by expanding in that direction and taking over (or cutting off) the resource when
it appears.

Finally, the map “cheat” allows you to lay traps for the AI. If you drop an undefended city in a
remote area, for example, the AI will know it’s there and might send out its forces to conquer it.
If this happens—and the AI commits enough of its resources to the attack—you can send your
own units into his empire and wreak all kinds of havoc while his troops are away.

So, there’s your answer. The development team went to great pains to make sure that if you
play and make the same decisions as an AI opponent, given the same conditions, your game and
the AI’s game would be absolutely identical. So, if you think the AI is cheating you, it’s just a
case of sour grapes on your part. Stop blaming the AI and start examining your strategy!

™

CHAPTER 8

PLAYING TO WIN:
Strategies for Every Victory

Condition

125

126

Figure 8-1. Don’t let this
happen to you!

Sid Meier’s Civilization® III
offers more ways to win
than any Civilization game
before it. The strategies
described throughout this
book apply (to a certain
extent, at least) to all victory
paths. However, there are

subtle differences in overall approach that you must consider depending
on which victory option, or options, you choose.

primagames.com 127

CHAPTER 8: PLAYING TO WIN

The first section of this chapter provides general tips and strategies for all of the victory
conditions in Civilization III. The second section helps you to achieve victory in the new game
modes available exclusively in Civilization III: Play the World.

STANDARD VICTORY
CONDITIONS
Civilization III has six victory possibilities. These include the
Alpha Centauri, conquest, and histographic (civilization score)
victories that have been available since the original Civilization,
as well as the domination, diplomatic, and cultural victories
that are exclusive to Civilization III.

Spaceship to Alpha Centuri
Aside from conquest, the Alpha Centuri victory is
probably the most popular victory goal, dating
back to the original Civilization.

This victory condition is difficult to achieve for
many reasons. Because science is key throughout
the game, you must maintain a relatively peaceful
stance with your neighbors to avoid sidetracking
your efforts into hostile pursuits.

Then there are the spaceship parts. Each is fairly
expensive (some cost nearly as much as Ancient

Wonders), and the research for the various sections you need is spread across several advances in
the Modern era, which means that you must pump everything you can into the research right
up to the game’s end.

The key to this victory is a strong, enduring research base. Libraries, Universities, and Research
Labs are a must, as are any and all science-enhancing Wonders. Blast through the research tree
as fast as possible. The more free advances you can get along the way, the better. (Regularly
trading for technologies with all of your neighbors is a good way to maintain the good will you
need to get through the game.)

The victory information in
this chapter refers to
single-player games. See
Chapter 9 for multiplayer
hints and tips.

NOTE

®

128

PRIMA’S OFFICIAL STRATEGY GUIDE

Money is also important. Keeping your treasury full is
good insurance that allows you to rush-build
improvements and units on an as-needed basis.

Conquest

Conquest victories are military, pure and simple. You can potentially win a conquest victory very
quickly if you play ruthlessly.

In conquest games—and, really, in any victory path—it’s important to figure out early on which
civilizations you want to be your friends and which ones you want to be your enemies. The AI
has no way of knowing which civilization is under human control. They do, however, know
which civilizations are treating them well. At some point, every player has had all of the AI
civilizations gang up on them. When this happens to you, it’s probably because you didn’t find
an ally or two early in the game and everyone else did. Therefore, peace treaties and mutual
protection pacts play an important role in conquest games—right until it comes down to the
final fight between you and your ally.

Getting off to an early offensive start is important in a conquest game. Play a civilization that has
an early offensive special unit (the Zulus and Aztecs are good choices), and set off to find your
closest neighbors before they have the chance to dig in. Your opponents are at their most

In Civilization III: Play the
World, the addition of the
Internet potentially makes
your research task a lot easier
by giving you a huge research
boost in Modern Times.

NOTE

The Alpha Centauri victory is one of the only
reasons you might want to consider avoiding
your Golden Age before Modern Times.
Because of all the research you need and the
cost of building the spaceship components, 20
turns of added shield and commerce prosperity
in Modern Times is the ticket to a swift
endgame. To try this strategy, the Americans are
a good choice because their special unit isn’t
available until late in the game (and, thus, you
don’t have to worry about triggering your
Golden Age prematurely).

Tip

™

primagames.com 129

CHAPTER 8: PLAYING TO WIN

vulnerable right at the start of the game, so take advantage of a good situation and eliminate as
many as possible early on. If you can’t eliminate them outright, pillage their terrain
improvements and wipe out their Workers and Settlers to retard their city
growth and empire expansion.

As the game progresses, stay ahead of the technology curve, at
least when it comes to military-related advances. Always have
better units than your opponents.

If you’re new to conquest games, make things easier by playing
on a small map with more land than water. Conquest on a large
world is much more difficult because your opponents expand
and fortify a great deal before you find them. Water-heavy maps
create a similar problem because you can’t get to your enemies
until you can build naval units.

Domination
Domination is unique in that it is a victory
condition that favors both militaristic and peaceful
gameplay strategies. To win a domination victory,
you must have two-thirds or more of the world’s
land surface (excluding Sea and Ocean tiles)
within your civilization’s cultural borders, and two-
thirds of the world’s population must be within
your cities.

You can achieve a domination victory by
following either Alpha Centauri or
conquest or the cultural victory

method described later in this chapter. Whether you garner the land by taking
over opposing cities or winning them over through culture doesn’t matter. As
long as you meet the mathematical requirements in territory and
population, you win.

It is easiest to achieve a domination victory on a small world
with limited landmass.

If you’re going for a
conquest victory, turn off
the Respawn AI Players
option. There’s nothing
more frustrating than
spending centuries wiping
out an enemy only to have
them pop up again later in
the game.

Tip

®

130

PRIMA’S OFFICIAL STRATEGY GUIDE

Diplomatic Victory
The United Nations victory is, arguably, one of the
easiest victories to achieve. To set yourself up for
this victory condition, do the following:

● Build the United Nations Wonder (you must
build it)

● Control at least 25 percent of the world’s
territory
● Control at least 25 percent of the world’s
population

When the election takes place, there are always at least two candidates. (If only one civilization is
eligible, the civilization with the largest population is the second candidate.) You just need to get
the most votes.

If you treated your opponents relatively fairly throughout the game (or have had little or no
contact with them negative or otherwise), you can usually sway the AI to vote for you by giving
them diplomatic gifts as the end of the game approaches. Give them money, advances, cities—it
doesn’t really matter as long as it makes your opponents happy. None of the material things
matter when all you’re looking for is a majority vote.

Alternately, make sure that any other civilizations who have a claim to victory look as bad as
possible in everyone’s eyes. Goad them into attacking other civilizations through diplomatic
manipulation, disrupt their resource trade deals, and so on. Every black mark on their reputation
at this point can sway votes in your direction.

Cultural Victory
The best path to cultural victory is the “culture
rush” tactic. This involves building every culture-
producing improvement in every city and
building every Wonder, Great and Small, that you
possibly can.

Get to Monarchy or Republic as fast as possible so
that you can use your treasury (rather than your
people) to hurry production. Then, start pumping
out the culture. Obviously, the more cities you

™

primagames.com 131

CHAPTER 8: PLAYING TO WIN

have, the more culture you can generate, so build a fairly expansive empire early to maximize
your chances for a cultural victory.

The secret to maximizing culture is understanding and exploiting the culture-doubling effect.
After a Wonder or culture-producing improvement has been in place for 1,000 years, the
amount of culture it produces each turn is doubled.

The important thing to note is that the doubling effect is based on years not turns. Early in the
game, every turn represents 50 years, and turns become shorter as the game progresses. That
means that culture-generating improvements and Wonders built early in the game enjoy their
culture-doubling effect rather quickly compared to those built later in the game—hence, they
generate far more culture over time. In fact, it’s worth noting that, because the game ends in
2050 AD, cultural improvements and Wonders built after 1050 AD never benefit from the doubling
effect. Early culture and lots of it is the key to cultural victory.

Histographic Victory:
The Quest for the Hall of Fame

Civilization score is the great equalizer. If nobody
wins by any other means, the score decides the
winner. That’s its stated purpose anyway. Over the
years, civilization score has become a badge of
honor. Everyone vies for the best score regardless of
what other victory he or she might have achieved
in order to get there.

In Civilization III, score calculation is fairly basic.
Every turn, you score points as shown in Table 8-1.

TABLE 8-1. CIVILIZATION SCORE (PER TURN)

CONDITION SCORE

Content Citizen (Each) 1
Happy Citizen (Each) 2
Resisting Citizen (Each) -1
Unhappy Citizen (Each) -1
Land Square inside Your Cultural Borders (Each)* 1
Future Technology (Each) 1

*Includes Coast squares but not Sea and Ocean squares.

®

132

PRIMA’S OFFICIAL STRATEGY GUIDE

Your score is calculated at the end of each turn (or at the
end of each faction upkeep phase in a turnless
multiplayer game). Your turn scores are then added
together and averaged over all of the elapsed turns in the
game to determine your total score (the score on the
Histograph screen).

Your ranking—Worthless, Pathetic, and so on—is
determined using the following equation:
(Score ÷ 250) = Ranking Number.

The verbal rankings for each ranking number are shown in Table 8-2.

TABLE 8-2. VERBAL CIVILIZATION SCORE RANKINGS

RANKING NUMBER VERBAL RANKING

0 Worthless
1 Pathetic
2 Foolish
3 Meek
4 Cruel
5 Terrible
6 Fair
7 Strong
6 Clever
7 Conqueror
8 Lion-Hearted
9 Great
10 Wise
11 Magnificent

As you can see, civilization score is fairly generic and doesn’t necessarily favor one strategy over
another. The key when going for a histographic victory is keeping your citizens content and
happy throughout the game and expanding your empire—both of which are basic tenets of
Civilization. In other words, if you play the game wisely, you’ll have a good score.

In previous Civilization
games, your score was affected
by the number of turns of
total peace in the game. This
no longer has any bearing on
civilization score.

NOTE

™

primagames.com 133

CHAPTER 8: PLAYING TO WIN

Here are a few basic tips:

● Preemptively eliminate unhappiness. Don’t wait until Civil Disorder occurs to deal with
happiness. Keep your luxuries rate as high as possible and covet luxury resources.
● Reduce city populations before you capture them. The smaller the captured city, the
fewer resistors you have detracting from your score.
● Pump up the culture. The more culture you have, the bigger your territory. Early culture is
especially important. If you get your territory expansions early on, they’re worth more terrain
points in the long run.
● Pump up the science in Modern Times. Make sure you get as many Future Techs as
possible before 2050.
● Expand, expand, expand. Whether you do it peacefully or through city acquisition, build
your empire. The more territory you have (and the longer you have it), the higher your score.

CIVILIZATION III: PLAY THE WORLD
VICTORY CONDITIONS
Play the World includes several new victory conditions that add variety and strategy to
Civilization III. Because these new victory conditions were designed with the multiplayer game
in mind, each lends itself to shorter games that can easily be played through in one sitting. (In
fact, the game rules for these victory conditions are listed in the Civilopedia under “Short Game
Modes.”) Although they were designed for multiplayer, they’re lots of fun to play in single-
player games as well.

The Play the World game editor allows you to
create scenarios and maps that start the game
in any scientific era. Exploring this option is
fun with the new victory modes. Regicide
games, for example, are a lot different in
Modern Times (where you can wipe out
everything in a city with an ICBM) than they
are in Ancient Times (where you can’t even
use Investigate City right away to locate your
opponent’s King).

NOTE

®

134

PRIMA’S OFFICIAL STRATEGY GUIDE

Elimination
The elimination game is probably the fastest of the
new short game victory conditions. Take out only a
single city in each competing empire to win, so the
strategies involved here are very different from
those in any other victory mode.

The main difference is that, in an elimination game,
you do not want to expand your empire.
Remember, lose one city and you’re out.
Depending on how long the game runs, you might
need to build multiple cities for the added
resources. However, you should never expand to

more than a few cities built in a tight cluster, and you should never build a new city unless you
can immediately protect it with several strong defensive units. Build every city protection
improvement available, and consider building your cities on terrain types that provide a
defensive bonus—Hills, Forests, and so on.

Border protection and early warning systems are crucial in elimination games. Build Outposts
along your border so you can see your enemies coming and post strong, fast units as sentries
throughout your territory to intercept incoming attackers.

Like many victory modes, elimination favors early aggression. If you
can find enemies before their first cities are heavily
fortified, quickly put them out of their misery.
Civilizations with strong defensive units at the start
have a slight edge because defending the first city is
so vital. Once your cities are defended, however, it’s
pure search and destroy. Mount extra-strong offensive
forces. You can expect your enemies’ cities to be as
heavily defended as your own. If an enemy has
multiple cities, use Investigate City (if available) to find
the one with the fewest defenders. You should always
seek the easiest path to victory over each opponent in
an elimination game.

Here’s a trick that sometimes works
against the AI in an elimination
game. Build up a solid attack force
and then contact your enemy and
give them a worthless, weak city
near your massed attackers. Next
turn, take back the weak city by
force for a quick win.

Tip

™

primagames.com 135

CHAPTER 8: PLAYING TO WIN

Regicide and Mass Regicide

In a Regicide game, you begin with a special “King” unit (represented by your civilization’s
leader—Abe Lincoln for the Americans, Elizabeth for the English, and so on. When your King is
eliminated, you’re out of the game. The last civilization remaining wins. Mass Regicide games are
identical, except that every civilization starts the game with multiple King units.

In this type of game, espionage is very important. The safest place to hide your King is in a
city. You don’t necessarily know which city your opponent has hidden his or her King in.
(Kings start the game in the same place as the rest of your units when the game begins, but
they can move.) The Investigate City option is the best way to find out where your opponents’
Kings are hiding.

A civilization is eliminated from the game when the King is killed, so you needn’t waste time or
units attacking cities where the King isn’t located. Instead, after you locate an opponent’s King,
make a beeline to the city where the King is hiding and relentlessly lay siege to it. If your
opponent is moving the King around, so much the better. Out in the open, the King is easier to
attack, even when protected by other units.

In many cases, your opponents’ Kings are probably hiding in their capital cities. Because the
capital is the first city you build, this is the safest place to put the King in most cases. Unless
your capital is very close to the border, there’s little need to move the King—and, in fact, you
risk the King’s safety when you do. Pile on the defensive units and improvements and protect
him at all costs.

In Mass Regicide games, distribute your Kings one per city (when possible) and keep them far
away from enemy borders. Never stack all of your Kings in a single city if you can help it. If
you’re feeling bold, load a King onto a ship and send him out to some remote corner of the
world (with an escort of defenders, of course). Your opponents can’t destroy all of your Kings if
they can’t find them—and you can’t use Investigate City to see Kings that are on ships at sea.

®

136

PRIMA’S OFFICIAL STRATEGY GUIDE

Remember, your primary purpose in a Regicide or Mass
Regicide game is to protect the King(s). Don’t waste time
researching advances that don’t directly impact your
military. Production-wise, what you need are good
defensive units, not expensive Wonders and
improvements. Choosing a civilization with a strong or
fast tribe-specific unit that’s available early in the game
gives you an edge, since this type of game generally ends
before you get very far up the research ladder. If you start
with a strong defender (like the Greek Hoplites) you can
heavily defend your King early on. If you start out with a
fast offensive unit (like the Zulu Impi or the Aztec Jaguar

Warrior), you can take the initiative and hunt down your opponents’
Kings early in the game before they have a chance to dig in and build up
their defenses.

The era in which you start the game changes the entire
texture of a Regicide or Mass Regicide game. If you start
in Ancient Times, the game requires a very traditional
Civilization “find and destroy the enemy over time”
approach. If you start in Modern Times, the game is
more a quest for a map of your enemies’ territories so
that you know where to drop your ICBM and wipe out
the King.

Victory Point Locations
Victory point location
games require a
combination of strong
defensive and strong
offensive gameplay.

Your first task is to protect and hold your own victory point location (your starting position). To
do this, build a city there and fortify it heavily. You can’t move your victory location, so you must
settle for whatever resources your starting terrain square has to offer.

When you hide your King in a city,
place him on sentry (Y) rather than
fortify (F). If an enemy approaches,
your King automatically wakes up,
reminding you to move him to a
safer location.

Tip

In Regicide and Mass Regicide
games, build Settlers in every one of
your border cities and leave them
there until the bordering
civilization is eliminated (either by
you or by an opponent). When
their cities turn to rubble, mobilize
your Settlers and build cities on all
of the former city sites in the
neighboring empire. This
immediately gains you a huge
amount of terrain that is probably
at least partially developed with
roads, irrigation, and so on.

Tip

™

primagames.com 137

CHAPTER 8: PLAYING TO WIN

After you’re sufficiently fortified, it’s time to seek out
your opponents. You’ll probably have to sack a city to
capture an enemy victory location. Therefore, this game
type favors early offensive action—all civilizations are at
their most vulnerable early in the game. If you can take
several nearby opponents’ victory locations early, you
can quickly pull ahead.

Early defense and offense are both desirable in victory point location games, so it’s difficult to
choose an appropriate civilization for the job. Civilizations with early, fast attack units have a
definite offensive edge, while tribes with early heavy defenders can dig in quickly and put up
huge resistance. Which route you go depends entirely on your preferred style of play. However,
it’s usually the aggressive player who prevails in a victory point location game.

Capture the Princess
The Capture the Princess game, like other short-game victory conditions,
requires a whole new mindset to play effectively. Expanding your empire,
capturing enemy cities, building up your culture—in other words, most of
the basic building blocks of Civilization III—are secondary to simply
capturing and holding your opponents’ Princesses.

This mode is definitely a military game. The unit that transports the Princess
must be capable of protecting her, and the units you send after the Princess
must be able to catch up with and defeat the Princess’ defender(s). This

means an all-out race for superior units—researching the advances that build up your military
and bypassing those that have no direct bearing on the goal of the game.

Before Investigate City is an
option, your opponents will
probably gravitate to your capital
city as the likely victory point
location. Because it’s difficult to see
the victory point symbol on the
city (especially when a defensive
unit is on top of it), you might be
able to fool your opponents into
attacking the wrong city by moving
your Palace.

Tip

Use the Civilization III: Play the
World editor to create an infinite
variety of interesting victory point
location games, with victory point
locations anywhere on the map. As
new player-created maps appear
online, this type of game will take
off in many interesting directions.

NOTE

®

138

PRIMA’S OFFICIAL STRATEGY GUIDE

As with many victory modes, early offensive action is often the most effective. If you can find an
enemy Princess early on, she probably won’t be nearly as well protected as she will be after your
opponent builds up his civilization a bit.

The era in which you start the game makes a huge difference in your strategy. For example,
starting the game in Modern Times means that you have Airfields at your disposal. Send a
Worker along with the attack units when you set off to capture a Princess. When you locate the
Princess, have the Worker build an Airfield near the Princess’ location. Once the capture is made,
run her over to the Airfield and airlift your unit and the attached Princess back to your capital.

This victory mode favors civilizations who can field fast units to capture and transport the
Princess and defend her well at the same time. The Spanish, with their ultra-fast Conquistadors,
are the perfect choice (again, depending on the era in which you start the game).

Always be on the lookout for units transporting Princesses. It’s a lot easier to capture a Princess
en route than it is to capture her when she’s in someone’s capital. Don’t neglect your own
Princess’ protection in favor of capturing your opponents’ Princess.

™

CHAPTER 9

MULTIPLAYER
STRATEGIES

139

140

Although Sid Meier’s Civilization® III: Play the World™ introduces
many single-player features and enhancements to the game,
the biggest addition is multiplayer. You can now exercise your

Civilization III skills against human opponents.

Many of the tricks that deal with the AI (some of the strategies discussed
earlier in this guide) might not work as well when you’re up against
unpredictable human players. In many cases, you must revamp your
approach and strategy in order to prevail in a multiplayer match up.

This chapter discusses some of the strategic differences in the
multiplayer game and provides you with some multiplayer-specific
strategies that will hone your game when playing against real people.

primagames.com 141

CHAPTER 9: MULTIPLAYER STRATEGIES

GENERAL
MULTIPLAYER STRATEGIES
Although there are different multiplayer game modes—
turn-based, simultaneous movement, and turnless—most
multiplayer strategies apply to the multiplayer
environment in general.
Information that applies specifically
to the various multiplayer
modes is covered later in the
chapter. First, let’s look at
the universal strategies and
changes in play approach
that you can use in any
multiplayer game mode.

Choosing Your Civilization (Revisited)
In Chapter 2, we discussed civilization
characteristics and choosing a tribe that suits your
play style. Because playing against humans is
different from playing against AI tribes, rethink your
tribe choices when playing multiplayer games.

Civilization-specific units—especially those available
early in the game—become an important part of
your civilization choice in multiplayer. At the
beginning of the game, you’re quite vulnerable.
The units at your disposal are limited, and it takes
time to build up the defenses of your first couple of

cities. As a general rule, AI civilizations almost never take advantage of your vulnerability at this
stage—they are building their own empires and leave you alone.

You can’t count on humans to be so charitable. Nearby human opponents will probably rush to
your territory with conquest in their hearts. Therefore, tribes with early defensive advantages

The first tip for any multiplayer game
is to find opponents who like to play
at your pace. If you’re a military
player or a nonmicromanager who
uses automation, goto orders, and
city governors, you’ll quickly lose
patience with perfectionist
micromanagers who take forever to
adjust their production and fiddle
with their cities. Even if you play
with a timer (and you should),
micromanagers always insist on the
slow setting. So, if you want to play
fast, choose fast opponents.

Tip

Use the timer! Unless
you are playing a LAN
game where you can
physically poke slow
players with a pointy
stick, the timer is the
only way to finish turns
in a timely manner.

Tip

®

142

PRIMA’S OFFICIAL STRATEGY GUIDE

tend to give you a slight edge. The Greeks, for example, obtain their tribe-specific unit (the
Hoplite) early in the game. The Hoplite’s extra point of defense (over the common Spearman)
allows you to better protect your cities with fewer units.

On the other hand, to take an early aggressive stance, choose a tribe with a fast attack unit that
can sweep into your neighbors’ territory before he or she can dig in. For example, the Zulu Impi
and the Aztec Jaguar Warrior provide an early offensive advantage because they’re twice as fast
as most contemporary units. Using fast units and an early aggressive strategy, you quickly get to
nearby civilizations. Even if you can’t take their first and only city and eliminate them from the
game, you can at capture their first Worker—a tactic that tends to throw an opponent way
behind the expansion curve.

Civilization characteristics also come into play in a big way in multiplayer. Each provides all of
the same advantages as in the single-player game, but some characteristics are particularly
important when you’re up against human opponents.

● Expansionist: The Scout units take on new importance in multiplayer. While you’re
developing your first city, send out your Scout to find goody huts and grab as much free Gold
and technology as possible. This can potentially give you a substantial monetary and
technological advantage early on.

● Industrious: Infrastructure is just as important in multiplayer as it is in single-player, so the
fast Workers you get with industrious civilizations can help put you ahead of your opponents in
the expansion race.

● Commercial: Extra commerce is primarily useful for scientific endeavors and monetary
enrichment (though a few luxuries here and there always come in handy). More commerce to
divert to these causes can help you pull ahead in the technology race and fill your coffers with
extra Gold to use for support, upkeep, and rushing production.

● Scientific: Because having a technological edge over your neighbors is vital in multiplayer,
the utility of playing a scientific civilization is obvious, regardless of your strategy. If you build
more advanced units—defensive or offensive—than your neighbors, you always have an edge.

● Militaristic: This characteristic is less important when compared to other civilization
characteristics. You’re better off with scientific or religious civilizations—unless you’re up against
unremittingly hostile opponents. Under these circumstances, cheap defensive improvements gain
added importance.

● Religious: Although scientific still has a slight edge, the ability to suddenly change
governments is critical in most multiplayer games, making religious civilizations a valuable
commodity.

™

primagames.com 143

CHAPTER 9: MULTIPLAYER STRATEGIES

As is true in the single-player game, certain civilization characteristic combinations favor certain
styles of play in multiplayer. Let your overall strategy determine your tribe choice. Some
suggestions include:

● Military strategies: The military/religious combination provides easy access to military
improvements and the ability to change governments rapidly as needed. The Celts are an
excellent choice. Commercial/religious is also a good choice. The reduced corruption in your
outlying cities improves your ability to produce units along your border,
where they’re needed most. The Spanish fit the bill if you decide to go
this route.

● Peaceful strategies: Commercial/industrious and
scientific/industrious civilizations work equally well for
peaceful multiplayer games. Recommended tribes
include the Ottomans, Carthaginians, and Persians.

Anonymity Is Your Friend
Your opponents in a multiplayer
game are probably just as
experienced (if not more so) as
you. That means that they’ve
studied the advantages and
disadvantages of every
civilization. When the game
begins, everyone can look at
the player list and know exactly
what they’re up against
civilization-wise.

To keep the element of surprise on your side, consider changing your civilization and leader
names. Everyone knows what the Egyptians can do, but “Jen’s Tribe” and “The Andy-ites”
are a complete mystery to even the most seasoned veteran. By changing your name, you
remain anonymous—at least until someone sees your tribe-specific unit in the field or meets
you in a diplomatic exchange.

Civilizations that have early
offensive or defensive special units
are ideal for military strategies. If
you’re a defensive player and can
survive the early years intact
without being overrun, choose a
civilization whose special unit
appears somewhere in the middle of
the game. As hostilities ramp up
and armies grow, a strong midgame
defender—like the French’s
Musketeer—is a great asset.

Tip

®

PRIMA’S OFFICIAL STRATEGY GUIDE

144

The Early Game Is Crucial
Choose a civilization whose special unit is available early
in the game. This is the key to multiplayer success. Early
domination over your human opponents is crucial.

In single-player games, most players build and expand
their empire and ignore their opponents until they
become a nuisance. This is possible when playing against
AI players because, if you’re playing well, you are usually
technologically superior to your opponents. You can
afford to take the time to build up a big modern army
and sweep in at your leisure.

Human opponents are different. If you play the waiting
game, you can count on them to be as advanced and as

powerful as you are at any given point in the game. Worse, human players are wise when
choosing the territory into which they expand. Whereas AI opponents tend to build cities just
about anywhere and expand into the nearest terrain, human players pick and choose city sites
and expand into the best terrain. That means that, if you adopt a live-and-let-live policy, your
opponents are busy snatching up all the prime real estate.

All players are most vulnerable at the start of the game (Figure 9-1). So, take an early aggressive
stance against your closest neighbors to destroy them or to retard their growth by pillaging their
terrain improvements and stealing their Workers and Settlers.

Figure 9-1. Players are most vulnerable at the
beginning of the game.

If you arrest your opponents’ early game
development, you end their game before it begins.
Early expansion is key. Without it, your opponents
quickly pass you by in every aspect of the game
and leave you in a deficit position from which
you’re unlikely to recover. This strategy is almost as
effective as outright killing your opponent.

The “strike early” and “pillage and run” tactics work in single-player games as well, although
these tactics breed ill will with AI civilizations—and the AI never forgets.

If you follow the name-change
strategy, remember to custom-
name your cities as well. Your
opponents will see right through a
fake tribe name if your cities are
named Thebes, Memphis, and
Cairo. (To really throw them off,
name your cities after those of
other civilizations. Whatever
works for you!)

Tip

™

primagames.com 145

CHAPTER 9: MULTIPLAYER STRATEGIES

The Great Multiplayer
Wonder Race

When playing against AI civilizations, you sometimes lose out on building Great Wonders of the
World if you are technologically neck-and-neck with an opponent—they beat you to the punch
and get it built just a few turns before you complete it. This is a problem that is greatly
magnified in multiplayer.

You should assume that most of your human opponents are at least as competent as you are
and are technologically on par with you. That means that Wonders tend to become available to
everyone at almost the same time.

Also, while the AI tends to build any and all Great Wonders as they become
available regardless of the Wonder’s effects, human players know which
Wonders benefit them and, worse, benefit their opponents. In other
words, while the AI builds Wonders as part of an overall development
program that doesn’t really have anything to do with what you’re
doing, human opponents build Wonders not only to benefit
themselves but also out of spite—just to prevent anyone else from
building them. Therefore, make sure that you get certain Wonders before
your opponents purposely beat you to them.

Even if you launch an early
offensive, keep your own territory
and assets protected. Don’t neglect
your cities’ defenses in favor of
building a huge contingent of
attack units. Also, protect your
early Workers and Settlers by
stationing a defensive unit with
them as they move and perform
their tasks. This prevents your
opponents from moving in and
snatching these valuable units
without a fight.

Tip

®

146

PRIMA’S OFFICIAL STRATEGY GUIDE

Some of the important Wonders that you should grab and block your opponents from building
include:

● The Great Library
● Leonardo’s Workshop
● Copernicus’s Observatory
● Newton’s College
● Sun Tzu’s Art of War
● JS Bach’s Cathedral
● Sistine Chapel
● Universal Suffrage
● The Internet

Cooperative Research
When most players think about multiplayer games, their thoughts naturally run toward
competitive strategies. However, the multiplayer mode offers some unique opportunities for
cooperative play.

One of the most effective multiplayer strategies is the division of your research effort between
yourself and an ally. Form a relationship with a player that you trust and, from the game’s start,
agree to follow different research paths.

Figure 9-2. You research
along the top of the tree…

™

primagames.com 147

CHAPTER 9: MULTIPLAYER STRATEGIES

Figure 9-3. …while your partner researches along
the bottom.

Prior to the game, chat with your ally and agree on
which technology path each of you is going to
follow. For example, you can research across the
top of the research tree (Figure 9-2) and your ally
can research the advances along the bottom
(Figure 9-3). When the game starts, quickly locate
your ally. (Two civilizations have to physically meet
on the map before they can trade with one
another, just as they do in the single-player game.)
Once you find your friend, initiate diplomacy and
trade your advances back and forth. Keep doing
this throughout the game.

By using this technique, both of you can essentially double your research speed and pull way
ahead of your opponents.

Additional Research Considerations
Because the AI’s research habits are predictable, you can safely set
a research course and stick to it throughout the game. Find
something that works and it will probably work every single time.

When playing against humans, tailor your research strategies to
suit the people you’re playing against. For example, some players
favor an all-out military rush, and they tend to launch their
offensives almost immediately. If you know you’re up against such
an opponent, follow the Construction path—Bronze Working, Iron
Working, Masonry, Alphabet, Mathematics, Construction—so that
you can maximize your early military power to entrench yourself
and, perhaps, put up a fight of your own.

On the other hand, some players prefer an entrenching strategy—sit back and fortify while
expanding the empire. When you know you’re up against this kind of opponent, you can follow
the same military research path (if you’re playing as the aggressor), or you’re free to develop
along scientific and cultural lines.

®

148

PRIMA’S OFFICIAL STRATEGY GUIDE

The choice is ultimately yours, of course, but if you fail to consider your opponents, you could
find yourself out of the game rather quickly.

Figure 9-4. The dawn of a new era.

Another research consideration in multiplayer is the
psychological effect of having an opponent reach
the next technological age ahead of you. When you
beat your human opponents to a new era, they’ll
often make all kinds of crazy technology trades in
order to catch up, even if they’re only a couple of
techs behind.

This is a possible incentive to “machine gun” your
way through an era—bypass all of the optional

advances to be the first to jump to the next technological age. Because of the psychological
effect, you can usually make favorable deals by trading the advances you picked up in the
previous era or the ones you’ve discovered in the new one for the optional technologies you
skipped. Thus, you round out your research and give your neighbors a little jolt by beating them
to the next age.

Culture in Multiplayer Games
In all likelihood, cultural victories are going to be rare in multiplayer games—they take a long
time, and human opponents tend to be much more aggressive than the AI. Thus, peaceful
players generally don’t last very long.

There is one strong argument for a “culture rush” approach, however: cultural conversion of
enemy cities. As satisfying as a city conversion is when you’re playing against the AI, it’s a
hundred times better when you swipe a city from a human opponent. Because many players
concentrate on their military, it might be possible to build up your culture high enough to make
“culture flipping” along your borders a commonplace event. (For more information on the
cultural conversion of cities, see Chapter 4.)

Culture also expands your borders, and your borders determine what you can “see” through the
fog of war. Players who completely ignore cultural improvements in favor of military items
handicap themselves.

™

primagames.com 149

CHAPTER 9: MULTIPLAYER STRATEGIES

The Added Importance of Outposts
Outposts are important in both single- and multiplayer games, but their
usefulness in multiplayer is magnified because games are played with an
“every civ for itself” attitude. Keep an eye on what your neighbors are doing.
Placing Outposts on your border (preferably on Mountains or Hills) tends to
take away the element of surprise when it comes to invasions.

Using Deterrent Force
Fool your opponent into thinking that you’re more aggressive than you are by selectively fielding
offensive units along your border and throughout your empire (Figure 9-5). You might have only
a couple of defenders in each city and no intention of launching a full-scale invasion—but your
opponent doesn’t know that (unless he uses Investigate City to poke around).

Figure 9-5. Making a show of offensive units can
deter potential attackers.

By putting on a show of force without actually
attacking, you can often get favorable treatment
in negotiations because your neighbor thinks that
you have an invasion force ready to move out if
you’re not appeased. But this could backfire on
you if your opponent calls your bluff—but you’d
be surprised how often it works.

Using in-city artillery for defensive bombardment is a non-bluff deterrent force strategy that
often works in multiplayer. As mentioned in Chapter 7, stationing bombardment units in your
cities is a good way to weaken attacking units before they can attack. When you use this tactic in
multiplayer games, your opponents often tire of getting pounded by your defensive artillery
units’ “free shots” and move on to an easier opponent if one is available.

Multiplayer Attack Strategies
You must be much more cautious when attacking enemy cities in a multiplayer game. When
you’re playing against the AI, you can usually count on enemy cities having numerous defensive
units. However, the AI seldom takes advantage of unit upgrades. It tends to pile new units on
top of the old and spend a lot of time in city development rather than building new defenders
(at least until the actual attack begins). So, once you chip away the AI’s state-of-the-art
defenders, there are usually only a couple of obsolete units holding the last line of defense.

®

150

PRIMA’S OFFICIAL STRATEGY GUIDE

This isn’t the case with human players. Because you take advantage of regular unit upgrades (or
at least you should), you can count on your opponents to do the same. And human players
seldom sacrifice defense in favor of building up their cities. That means that most of the cities
you attack will have a full complement of the best defensive units your opponent can afford at
all times.

Figure 9-6. Use the Investigate City espionage
mission to check out an enemy city before you
attack it.

This is an example of how espionage comes in
handy in multiplayer. Before you attack a city, run
an Investigate City mission to see what you’re up
against. (See Figure 9-6.) You can then tailor your
attack force accordingly, rather than throwing away
units in a futile attack.

The Upgrade Surprise

Because your human opponents are checking out your
cities to evaluate your defensive strength, they probably
know what units they’re about to engage when they
attack one of your cities.

To surprise a hostile opponent, wait until her attack units are moving in, then update your units.
Hold some funds in reserve and wait until you see your enemy approaching. Then upgrade all of
your units simultaneously. (If you can’t afford that, upgrade the units in the city that appears to

You can often guess how well a
human opponent’s cities are
defended by observing her empire
growth. If you notice that your
opponent’s cultural borders are
expanding rapidly and that she has
few units in the field, chances are,
she’s building cultural improvements
and Wonders at the expense of
military units. Thus, the time is ripe
for an attack on that opponent. This
is a situation that the AI might not
catch on to but that you, as an
observant human, can easily spot.

Tip

™

primagames.com 151

CHAPTER 9: MULTIPLAYER STRATEGIES

be the target of the attack.) Your enemy is then suddenly facing four fortified Mustketmen
instead of four fortified Pikemen when the attack commences.

Multiplayer War Weariness
War weariness is a huge problem in single- player games, and its ramifications are even greater
in multiplayer.

When you’re at war with an AI civilization, you can always sue for peace. No matter how badly
you’ve mistreated your enemy, you can always bribe them into peace (even if you have to give
away a few cities to do so).

When you’re up against a human opponent, things are a little different. If your enemy is
sufficiently angry, he or she can maintain a state of war against you indefinitely and there’s
nothing you can do about it. Over time, this extended state of war heightens your population’s
war weariness. Your opponent doesn’t even need to engage in hostilities of any kind—all he or
she has to do is refuse to sign a peace treaty.

The power to refuse peace makes war weariness a powerful weapon against players who like
Republics and Democracies.

Multiplayer Diplomacy
Figure 9-7. Diplomacy takes on new ramifications
in multiplayer games.

Negotiating with the AI becomes second nature
after a while. As discussed in Chapter 4, there are
several tricks and tactics to make favorable
diplomatic exchanges with your computer-
controlled opponents (in most cases).

This is not true with human players. In
negotiations with live opponents, the “artificial” is
stripped away, leaving intelligence—and healthy

doses of human deceit, guile, and emotion. There are certain aspects of diplomatic exchanges in
multiplayer games that take on new ramifications over their single-player counterparts.

Trading Maps
Perhaps the biggest difference between single- and multiplayer
diplomatic philosophy is map exchange. As discussed in the Chapter 7
sidebar “Does the AI Cheat?”, the only thing the AI knows that you do
not is the layout of the entire world. Giving away maps in AI diplomatic
negotiations, therefore, is fairly benign in most cases—an almost free
thing to give away that breeds goodwill without telling the AI anything it
doesn’t already know.

In multiplayer games, the ramifications of map trading are huge. By giving away territory maps,
you’re revealing the location of all your cities. By giving away world maps, you potentially
provide your opponents with instant overseas trade routes. Plus, if one or more of your
opponents has a grudge against you, you don’t want them to know where you are until you’re
ready to meet them. (And, even if you don’t trade your map to them, the opponents you do
trade your map to might.) Carefully consider how your maps can be used against you before
giving one away in multiplayer games.

Trading Resources

The trading of luxury and strategic resources in multiplayer games should be approached with a
different philosophy than in single-player games. Luxury resources are always a fairly safe bet
because they can’t hurt you directly. Strategic resources, however, are a different story.

In most cases, you shouldn’t trade strategic resources to other humans, even if they’re close
allies. As discussed in Chapter 4, strategic resources generally mean military power and, in the
hands of an enemy, that power is invariably used against you. In multiplayer games, this is even
more important to remember, because your own lack of strategic resources can be used against
you if you make it known.

If you go seeking saltpeter from a neighbor, it’s a good bet everyone in the game will know
almost immediately that you don’t have Musketmen and you aren’t getting them any time soon.
Showing weakness to human players is like taping a virtual “kick me” sign on your civilization. AI
opponents don’t remember that you’ve been asking for saltpeter. Human opponents do.

152

PRIMA’S OFFICIAL STRATEGY GUIDE
®

™

The Diplomacy Feint
In simultaneous move and turnless games, you can conspire with an ally to use a request for
diplomacy to divert a third player’s attention away from a surprise attack. While you marshal
your forces, have your ally initiate negotiations with your mutual target. While your partner
wastes the target’s time brokering deals, you move your attack units in for the kill. Because the
Diplomacy screen hides most of the action on the map, your target probably won’t notice he is
being attacked until after your first unit has struck. By then, it’s usually too late to mount an
appropriate defense.

Because this tactic exists, you should minimize the amount of time you spend in multiplayer
diplomacy, and always check for possible traps when a neighbor approaches you for a
diplomatic exchange.

Things the AI Never Does,
but Humans Will
Proficiency in the multiplayer game is a matter of getting
used to humans’ unpredictability. In addition to all of the
aforementioned multiplayer tips and cautions, keep an
eye out for the following:

● Varying game styles: When you play against the
AI, you see very little variation in play styles. Although
the AI leaders have “personalities” of sorts, they all play a
variation of the same basic game. On the other hand,
expect to see every variation of military and peaceful
strategy you can imagine as you play against human
opponents. And, in response, you’ll find yourself varying
your strategy.

● Attacking out of spite: For the most part, the AI is unaffected by your level of success in
the game. (Your success has some bearing on the AI’s attitude toward you, but it is superficial at
best.) Human opponents, however, are spiteful. If they see that you’re pulling too far ahead—for
example, you are approaching an imminent cultural or histographic victory and they can’t catch
up—they’ll throw everything possible to ensure you don’t win.

● Playing to win: Although you can easily lose in a single-player game, the AI doesn’t really
play to win. The AI plays to build a civilization. They just sometimes do it better than you.

primagames.com 153

CHAPTER 9: MULTIPLAYER STRATEGIES

One way to minimize the amount of
time you spend in diplomacy is to
use the chat feature to propose deals
with opponents before you actually
initiate negotiations. That way, you
won’t waste time proposing and re-
proposing deals that your opponent
has no intention of accepting.
Talking trades over ahead of time is
a huge time-saver in Play by E-Mail
games and Hotseat games, as well.

Tip

Human players, on the other hand, do play to win. In multiplayer, don’t expect to sit back and
build your big, culturally rich civilization while your neighbors do the same.

● Reacting emotionally to negotiations: As long as you have a reasonably good
relationship with an AI opponent, you can ignore at least some of their unreasonable diplomatic
demands with little consequence. When you rebuff a human player’s demands, you can count
on an unpleasant response (depending on the player, of course).

● Players with long-term memory: In single-player games, the AI has no concept of who
you are from game to game. You can treat the Carthaginians like dirt in one game and they’ll be
happy to trust you implicitly in the next. Not so with humans. If you backstab Jennifer in
Tuesday’s game, she’s still going to be smarting from your inhospitable treatment in Saturday’s
game—and she’ll treat you accordingly.

“Winning” without Winning
In single-player games, you often see civilizations that are so beaten down and backward that
they pose no threat to you. When the AI controls such a civilization, you can safely ignore it.

When you find yourself in a losing position, don’t give up. If you can’t win the game, you can at
least help to decide who does—or doesn’t.

When you’re in an untenable situation, make an alliance with one of your opponents against the
player you least want to win the game. Do everything possible to ensure that the player you
want to bring down is harmed as much as possible. Give cities, money, technology, anything at
all to your new ally to strengthen his position and weaken your mutual enemy’s position.

Figure 9-8. Your vote really counts when
determining a multiplayer diplomacy victory.

When diplomatic victory is an option, you can
exercise the same kind of power. On the surface, it
seems that no human in a multiplayer game would
vote for anyone but himself or herself. This is not
necessarily so. If you know you’re not going to win
the vote but there is someone you would prefer to
win, cast your vote for them. You can at least help
make sure that your mortal enemy isn’t victorious.

154

PRIMA’S OFFICIAL STRATEGY GUIDE
®

™

TURN-BASED AND
SIMULTANEOUS MOVE STRATEGIES
We’ve grouped both of these multiplayer game modes together because the game mechanics of
each are essentially the same. Both are similar to the single-player game, but in simultaneous
move games, you don’t wait for individual turns to end—instead, everyone plays during the
same turn.

For the most part, the basic game strategies you use in the single-player game work in turn-
based and simultaneous move games (with all of the philosophical exceptions noted throughout
this chapter). The main difference comes in your ability to micromanage. When you’re playing
the game with timed turns, you can’t take the time to visit each city and adjust production,
maximize resources, and so on. In fact, you don’t have time to visit every unit and give them
specific orders, especially late in the game.

Figure 9-9. Micromanage between turns.

To compensate for this problem, you have the
ability to perform almost any activity you can
perform during your turn between turns (or after
you signal the end of your activity in a
simultaneous movement turn). This is your time
to do all of your micromanaging, conduct
diplomacy, give automated unit orders,
and so on.

Even so, there are some
off-map activities that you can’t perform between turns, like
rushing production. Keep your map focus when doing this
by right-clicking the city and using the pop-up menu rather
than opening the City screen to avoid obscuring the map
(Figure 9-10). That way, you can keep your eye on the map.

primagames.com 155

CHAPTER 9: MULTIPLAYER STRATEGIES

Figure 9-10. Use the right-click menus to perform
the tasks you can’t accomplish between turns.

The keys to managing your activities in a limited
time frame are automation and organization.
Think as many turns ahead as you can. Use goto
commands, rally points, and unit automation
whenever possible. Make use of the city
governors and the production queues to
minimize the need to open the City screen, and
use the research queue to pre-program your
advances so you can just click through as you

discover new technologies. By pre-programming as much as possible, you leave yourself
enough time to move your critical units and attend to other tasks that you need to
accomplish, knowing that the more menial tasks are being taken care of.

TURNLESS MULTIPLAYER STRATEGIES
Turnless games are sort of a cross between real-time strategy and turn-based strategy games
and, as such, require the most behavioral modification on your part with regard to overall
strategy.

Turnless games favor military strategies over peaceful strategies as a general rule. You don’t
have nearly as much time to micromanage your civilization because the game is constantly
in motion. The city governor is vital in turnless games. The first thing you should do in a
turnless game is set your city governor options to manage your city production to suit your
needs. (See Figure 9-11.) The city governor isn’t a perfect solution. However, this feature is
the only way you can keep your city production more or
less in line with your needs, especially as your empire
grows over the course of the game.

156

PRIMA’S OFFICIAL STRATEGY GUIDE
®

™

Figure 9-11. The city governor is vital in turnless
games because there’s no time for
micromanagement.

DESIGNER’S NOTE: TURNLESS CIVILIZATION

One of the problems that exists in multiplayer Civilization is the game’s length. Even when
you’re playing against the computer, every turn—especially late-game turns—take quite awhile
to complete. This is even worse with human players.

One of the design choices that offers the opportunity for shorter games is the addition of the
new victory conditions (Elimination, Regicide, and so on). Another design addition is a little
more dramatic.

David Evans, director of development at Firaxis, describes how he came up with the idea for a
turnless mode and helped to bring the most popular turn-based strategy game in the world into
the realm of real-time play:

“The idea for turnless mode came to me as a result of some Alpha Centauri network play
sessions I played at home against my two oldest children. We were playing the game using
Alpha Centauri’s simultaneous movement mode. At the beginning of each turn, I had a great

primagames.com 157

CHAPTER 9: MULTIPLAYER STRATEGIES

In turnless mode, avoid activities
that obscure the map—lengthy
diplomacy, visits to the advisor
screens, and so on—whenever
possible. Events (like combat) can
occur when the map is hidden. (See
“The Diplomacy Feint” earlier in
this chapter for strategy details that
exploit this game trait.)

Tip

time but because I was so much better at the game than my children, I had to endure what
seemed to be an endless period of time waiting for them to finish their turn. I love turn-based
games in single-player mode because the AI makes its moves quickly. This got me thinking
about the possibility of a new mode that took simultaneous movement one step further. I
thought about the possibility of taking the concept of a ‘turn’ and just let the game run using
timers to regulate game time and production.

“Of course, this idea wasn’t actually new since real-time multiplayer games already do this.
However, problems exist with a game as deep as Civilization III. There is so much to do
and to keep track of that the pace of the game has to be slower than that of a traditional
real-time game.

“I proposed the basic concept to (producer) Jeff Briggs, who was immediately interested. He and
I went down to Sid’s office, where I explained the idea to Sid in further detail. Sid sat there
listening and rubbing his chin for a while, then said that he thought it just might work. We then
discussed some of the issues involved and ways to integrate the mode into the existing game.

“I started prototyping turnless mode by simply getting rid of the notions of a turn. In turn-based
Civilization III, the advancement of years is tied to the end of each turn cycle. In this case, I
simply got rid of that system and replaced it with a timer-based system. In turnless mode, years
pass based on elapsed time—for example, three minutes of elapsed time equals fifty years. I also
put city production on this timer. Then, I added the capability for players to move units
simultaneously. My original concept for this involved cycling through each unit in a fashion
similar to that of the single-player game. This proved to be frustrating. (Sid had mentioned at
the outset that this might be a problem.) So, we decided to put units on their own separate timer
that required that each unit “rest” for a short period of time between moves.

“Programmer Pat Dawson joined us in spring 2001, and we started playing and tweaking the
prototype. It was clear that we were on to something because we were having lots of fun! One
issue that cropped up during these sessions was that of combat. The problem was whether or
not to allow units in real-time to join any given battle. We decided to stick with the original
single-player model and only allow units already in adjacent squares to participate in combat. All
other units were prevented from joining a battle in progress.

“Pat took over the project (which allowed me to get back to single-player Civilization III,
which was scheduled for release in fall of that year. Since then, he’s stuck to the original
turnless design concept, and has done a great job of putting it all together for Play the World.”

158

PRIMA’S OFFICIAL STRATEGY GUIDE
®

™

CHAPTER 10

CONVERSING WITH
THE CREATOR

159

160

Sid Meier has been making computer
games since—well, pretty much since the
inception of the computer game industry!
With more than a dozen hit games under
his belt, it’s safe to say that no one knows
the industry quite as well as Sid. What he
has to say about game design could
probably fill an entire book. So, because
this book is about the Civilization® III
game, we ran some questions by the
legend himself and asked him for some of
his thoughts on his latest creation.

Prima: Why did you decide to do another
Civilization? Haven’t you given people
enough sleepless nights?

Sid: It was time! :) Between the
tremendous amount of feedback we’ve
had from Civ® players over the years and
the multitude of ideas our development
team had, we knew we could take the Civ
experience to the next level…and we have!

Prima: There are tons of Civilization fan
sites out there, and we’re sure you get lots of
fan mail from avid players. How much was
the Civ III design influenced by the
suggestions and comments of existing Civ
players?

Sid: As I just mentioned, we’ve had lots of
Civ player feedback over the years that has
definitely helped us shape Civ III. We’re
very thankful to the Civ community for
sharing their thoughts with us.

Prima: How did your experience with Sid
Meier’s Alpha Centauri influence the design
of Civ III? There are some obvious similarities
between the two games.

Sid: We learned a lot of good things with
Alpha Centauri…one of which is that more
does not always mean better. We took
some of the cool features and
technological advances we made in SMAC
and implemented them in Civ III.

primagames.com 161

CHAPTER 10: CONVERSING WITH THE CREATOR

Prima: There are some notable Civ II
items—advances, units, improvements, etc.—
missing from Civilization III. In fact, in some
ways, Civ III seems closer in design to the
original game. Was this your intention and, if
so, why?

Sid: Our goal with Civ III has been to take
the light-hearted, fun elements of the
original Civ, the depth of Civ II, and refine
and improve them to add the many new
features and ideas we’ve developed,
making Civ III the best Civ experience ever.

Prima: What happened to Fundamentalism?
Some of the more militant Civ II players
swear by it.

Sid: It created a balance problem in the
game that we couldn’t rectify, so we didn’t
include it.

Prima: Another interesting change is the fact
that you no longer have to wait for the
spaceship to reach Alpha Centauri. What
prompted that change?

Sid: We want you to be able to revel in
your victory immediately!

Prima: Both the naval and the air units work
differently in Civ III—they operate more
realistically. Did bombardment and the new
air rules create any balance problems?

Sid: In some way, every element creates a
balance problem, so a major focus for us is
to do what it takes to keep everything
balanced. Bombardment and the new air
rules did create a balance challenge, but
nothing major.

Prima: In Civ II Multiplayer, you were able
to trade units with other civilizations. Civ III
allows many items to be traded, but not
units. Any particular reason?

Sid: In Civ III, along with the multitude of
things that can be traded, you can also
trade Worker units.

Prima: The idea of national borders—rather
than a loose collection of city states—is an
excellent addition to the game, though it
tends to greatly change the player’s
interaction with the other civilizations. How
did that idea come about, and how hard was
it to integrate and balance?

Sid: Some things are just obviously good
ideas. This was one of them. However, the
way in which they function based on
Culture was a “breakthrough” for us. We
spent a long time trying various strategies
for national boundaries growing naturally.
We had the idea of Culture growing out of
cities and we had the desire for national
boundaries. The breakthrough was when
we decided that the two should be
combined.

Prima: Elvis seems to have left the building.
Many players actually called the Entertainers
“Elvis.” Why do away with The King?

Sid: It was time to say goodbye…and he
refused to get off my blue suede shoes, so
he had to go. ;-)

®

162

PRIMA’S OFFICIAL STRATEGY GUIDE

Prima: What made you decide to do away
with the previous trade system?

Sid: We had some better ideas! We’re
really excited about the expanded trade
system. A big change is that trade has
been abstracted to the diplomacy system
and trade advisors will no longer require
you to use Caravan units. Trade goods are
composed of luxuries and resources.
Luxuries are goods that improve the
happiness of your cities. Resources are
needed to make certain military units (Iron,
for example, is needed to make the
Swordsman or Roman Legion units).

Prima: Was there any concept or feature
that you tried to work into Civ III that just
didn’t work?

Sid: We had an idea for Great People
(Artists, Scientist, Politicians) in addition to
Great Leaders. There was a system for
defection to other countries, kidnapping,
and so on. We couldn’t get this to work in
a satisfactory way, so we didn’t include it.

Prima: Scenarios kept Civ II going strong for
years after its release. Are there any scenario
packs planned for Civ III? Do you have any
scenario ideas you’d like to share with us?

Sid: The mod community is very
important to us and we’re dedicated to
supporting them after the release of Civ III.
Stay tuned for more details. :)

Prima: Half the people reading this probably
want to be game designers. Can you help
them learn from your mistakes? Over your
whole career, what mistake did you learn the
most from, and what did you learn?

Sid: I’ve learned to recognize when
something in the game design isn’t
working and change it—even if that
means taking a whole new approach to
the game. So, I guess the lesson for
young game designers is to be open to
making adjustments—even big ones—if
you’re finding that the game just isn’t
working well.

Prima: What games do you play to learn
from? For fun?

Sid: I don’t really make that distinction. I
like to play good games that are fun and
teach you something at the same time.

Prima: One final question. Civilization IV.
Have you thought whether you’d like to do
Civ IV and, if so, what it might be like?

Sid: That’s a good question. If the fans still
want more after Civ III, then we’ll talk
about giving them more. :)

™

CHAPTER 11

QUICK REFERENCE
TABLES

163

®

™

164

PRIMA’S OFFICIAL STRATEGY GUIDE

Civilization Advances
Ancient Times Advances
Figure 11-1. Technology tree for Ancient Times.

ADVANCE PREREQUISITES UNITS IMPROVEMENTS WONDERS ADVANCES ALLOWED

Alphabet — — — — Mathematics, Writing
Bronze Working — Spearman, — The Colossus Iron Working

Hoplite, Impi,
Numidian
Mercenary*

Ceremonial Burial — — Temple — Mysticism
Code of Laws Writing — Courthouse — The Republic
Construction Iron Working, — Aqueduct, The Great —

Mathematics Colosseum Wall
Currency Mathematics — Marketplace — —
Horseback Riding The Wheel, Horseman, — — —

Warrior Code Mounted Warrior
Iron Working Bronze Working Swordsman, — — Construction

Immortals,
Legionary, Gallic
Swordsman*

Literature Writing — Library The Great —
Library

Map Making Writing, Pottery Galley Harbor The Great —
Lighthouse

Masonry — — Palace, Walls The Pyramids Mathematics
Mathematics Masonry, Alphabet Catapult — — Construction, Currency
Monarchy Warrior Code, — — The Hanging —

Polytheism Gardens
Mysticism Ceremonial Burial — — The Oracle Polytheism
Philosophy Writing — — — The Republic
Polytheism Mysticism — — — Monarchy
Pottery — — Granary — Map Making
The Republic Philosophy, Code — — — —

of Laws
Warrior Code — Archer, — — Horseback Riding,

Bowman Monarchy
The Wheel — Chariot, — — Horseback Riding

War Chariot

primagames.com 165

CHAPTER 11: QUICK REFERENCE TABLES

ADVANCE PREREQUISITES UNITS IMPROVEMENTS WONDERS ADVANCES ALLOWED

Writing Alphabet — — — Code of Laws,
Literature, Map
Making, Philosophy

*Civilization III: Play the World

Middle Ages Advances
Figure 11-2. Technology tree for the Middle Ages.

ADVANCE PREREQUISITES UNITS IMPROVEMENTS WONDERS ADVANCES ALLOWED

Astronomy Education Caravel — Copernicus’ Navigation, Physics
Observatory

Chemistry Gunpowder — — — Metallurgy, Physics
Chivalry Monotheism, Knight, Samurai, — — —

Feudalism War Elephant,
Ansar Warrior*,
Keshik*

Banking Education — Bank — Democracy, Economics
Democracy Printing Press, — — — Free Artistry

Banking
Economics Banking — — Smith’s Trading —

Company
Education Theology — University — Astronomy, Banking,

Music Theory
Engineering — — — — Invention
Feudalism — Pikeman, Rider, — Sun Tzu’s Art Chivalry,

Medieval of War Invention
Infantry*

Free Artistry Democracy — — Shakespeare’s —
Theater

Gunpowder Invention Musketman, — — Chemistry
Musketeer

Invention Feudalism, Longbowman, — Leonardo’s Gunpowder
Engineering Berserk* Workshop

Magnetism Physics Frigate, Galleon, — — —
Privateer,
Man-O-War

Metallurgy Chemistry Cannon, Coastal Fortress — Military Tradition
Hwach’a*

Military Tradition Metallurgy Cavalry, — Military Academy —
Cossack, Sipahi*

Monotheism — — Cathedral — Chivalry, Theology

®

™

166

PRIMA’S OFFICIAL STRATEGY GUIDE

ADVANCE PREREQUISITES UNITS IMPROVEMENTS WONDERS ADVANCES ALLOWED

Music Theory Education — — JS Bach’s —
Cathedral

Navigation Astronomy Explorer, — Magellan’s —
Conquistador* Voyage

Physics Astronomy, — — — Magnetism, Theory of
Chemistry Gravity

Printing Press Theology — — — Democracy
Theology Monotheism — — Sistine Chapel Press

Education,
Printing

Theory of Gravity Physics — — Newton’s —
University

*Civilization III: Play the World

Industrial Ages Advances
Figure 11-3. Technology tree for the Industrial Ages.

ADVANCE PREREQUISITES UNITS IMPROVEMENTS WONDERS ADVANCES ALLOWED

Advanced Flight Flight, Radio, Helicopter, — — —
Motorized Paratrooper
Transportation

Amphibious War Mass Production Marine — — —
Atomic Theory Scientific Method — — — Electronics
Combustion Refining, Steel Destroyer, — — Flight, Mass

Transport Production
Communism Nationalism — Police Station — —
The Corporation Industrialization — Stock Exchange* — Refining, Steel
Electricity Steam Power — — — Replaceable Parts,

Scientific Method
Electronics Atomic Theory — Hydro Plant Hoover Dam Motorized

Transportation, Radio
Espionage Nationalism, — — Intelligence —

Industrialization Agency
Flight Combustion Bomber, Airport — Advanced Flight

Fighter
Industrialization Steam Power — Coal Plant, Factory Universal Espionage, The

Suffrage Corporation
Mass Production Combustion, Battleship, Commercial Dock* — Amphibious War,

Motorized Replaceable Carrier, Submarine
Transportation Parts

primagames.com 167

CHAPTER 11: QUICK REFERENCE TABLES

ADVANCE PREREQUISITES UNITS IMPROVEMENTS WONDERS ADVANCES ALLOWED

Medicine — — — — Sanitation, Scientific
Method

Motorized Mass Production, Tank, Panzer — — Advanced Flight
Transportation Electronics

Nationalism — Rifleman — — Communism,
Espionage

Radio Electronics — Civil Defense* — Advanced Flight
Refining The Corporation — — — Combustion
Replaceable Parts Electricity Artillery, — — Mass Production

Infantry,
Guerilla*

Sanitation Medicine — Hospital — —
Scientific Method Medicine, Electricity — — Theory of Atomic Theory

Evolution
Steam Power — Ironclad — — Electricity,

Industrialization
Steel The Corporation — — — Combustion

*Civilization III: Play the World

Modern Times Advances
Figure 11-4. Technology tree for Modern Times.

ADVANCE PREREQUISITES UNITS IMPROVEMENTS WONDERS ADVANCES ALLOWED

Computers — Mech Infantry Research Lab SETI Program Miniaturization, The
Laser

Ecology — — Mass Transit System, — —
Solar Plant

Fission — Nuclear — The Nuclear Power,
Submarine Manhattan Superconductor

Project, The
United Nations

Genetics Miniaturization — — Cure for —
Cancer,
Longevity

Integrated Defense Superconductor, — — Strategic —
Satellites, Smart Missile
Weapons Defense

The Laser Nuclear Power, — SS Planetary — Robotics, Smart
Computers Party Lounge Weapons

Miniaturization Computers — Offshore Platform The Internet* Genetics, Robotics
Nuclear Power Fission — Nuclear Plant — The Laser

®

™

168

PRIMA’S OFFICIAL STRATEGY GUIDE

ADVANCE PREREQUISITES UNITS IMPROVEMENTS WONDERS ADVANCES ALLOWED

Recycling Ecology — Recycling Center — Synthetic Fibers
Robotics The Laser, AEGIS Cruiser, Manufacturing — —

Miniaturization Radar Artillery Plant
Rocketry — Cruise Missile, SAM Missile Battery — Space Flight

Jet Fighter, F-15
Satellites Space Flight ICBM SS Thrusters Integrated —

Defense, Smart
Weapons

Smart Weapons Satellites, The Laser — — — Integrated Defense
Space Flight Rocketry Tactical Nuke SS Cockpit, Apollo Satellites,

SS Docking Bay, Program Superconductor
SS Engine

Stealth Synthetic Fibers Stealth Bomber, — — —
Stealth Fighter

Superconductor Fission, Space Flight — SS Fuel Cells, SS — Integrated Defense
Life Support System

Synthetic Fibers Recycling Modern Armor SS Exterior Casing, — Stealth
SS Stasis Chamber,
SS Storage/Supply

*Civilization III: Play the World

Improvements and Wonders
City Improvements
IMPROVEMENT COST MAINTENANCE CULTURE PREREQUISITES EFFECTS

Airport 160 2 — Flight City produces veteran air units; trade link
to other cities with Airports; allows airlifts.

Aqueduct 100 1 — Construction City can grow beyond population 6.
Bank 160 1 — Banking; Increases city tax revenue by 50 percent

Marketplace (cumulative with Marketplace).
Barracks 40 1 — — City produces veteran ground units.
Cathedral 160 2 3 Monotheism Makes 3 unhappy citizens in the city

content.
Civil Defense* 120 1 — Radio Provides a 50 percent bombardment and

unit defensive bonus to the city.
Coal Plant 160 3 — Industrialization; Increases Factory output by 50 percent.

Factory; Coal
Coastal Fortress 40 0 — Metallurgy; Iron; City has a naval bombardment defense of

Saltpeter 8 and 50 percent defensive bonus vs.
naval attacks; automatically bombards
passing enemy ships.

primagames.com 169

CHAPTER 11: QUICK REFERENCE TABLES

IMPROVEMENT COST MAINTENANCE CULTURE PREREQUISITES EFFECTS

Colosseum 120 2 2 Construction Makes 2 unhappy citizens in the city
content.

Commercial Dock 160 2 — Mass Production +1 commerce in every water square
inside the city radius.

Courthouse 80 1 — Code of Laws Decreases corruption in the city and
lessens the effects of propaganda.

Factory 240 3 — Industrialization; Increases city’s shield production by 50
Iron percent.

Granary 60 1 — Pottery Only half the city’s food is depleted when
the population grows.

Harbor 80 1 — Map Making City produces veteran naval units;
coastal, sea, and ocean squares produce
+1 food; trade link to other cities with
Harbors.

Hospital 160 2 — Sanitation City can grow beyond size 12.
Hydro Plant 240 3 — Electronics; Increases Factory output by 50 percent.

Factory; River in
city radius

Library 80 1 3 Literature Increases city’s science output by 50 percent.
Manufacturing 320 3 — Robotics; Increases city’s shield production by 50
Plant Factory percent (cumulative with Factory).
Marketplace 100 1 — Currency Increases city’s tax revenue by 50 percent;

increases the number of happy faces
produced by luxuries.

Mass Transit 200 2 — Ecology; Rubber Reduces pollution caused by city’s
System population.
Nuclear Plant 240 3 — Nuclear Power; Increases Factory output by 50 percent.

Factory; Uranium;
water inside the
city radius

Offshore Platform 240 3 — Miniaturization All coastal, sea, and ocean squares in the
city radius produce 1 shield.

Palace 100 — 1 Masonry Eliminates corruption and waste in the
capital and decreases both in nearby cities.

Police Station 160 2 — Communism Lessens the effects of war weariness in
the city.

Recycling Center 200 2 — Recycling Decreases pollution caused by the city’s
improvements.

Research Lab 200 2 2 Computers; Increases city’s science output by 50
University percent (cumulative with Library and

University).
SAM Missile 80 2 — Rocketry; Fires on enemy air units that are attacking
Battery Aluminum the city.
Solar Plant 320 3 — Ecology; Factory Increases Factory output by 50 percent.

®

™

170

PRIMA’S OFFICIAL STRATEGY GUIDE

IMPROVEMENT COST MAINTENANCE CULTURE PREREQUISITES EFFECTS

SS Cockpit 320 0 — Space Flight; Necessary component for the Alpha
Aluminum Centauri Spaceship.

SS Docking Bay 160 0 — Space Flight; Necessary component for the Alpha
Aluminum Centauri Spaceship.

SS Engine 640 0 — Space Flight; Necessary component for the Alpha
Aluminum Centauri Spaceship.

SS Exterior Casing 640 0 — Synthetic Fibers; Necessary component for the Alpha
Aluminum; Rubber Centauri Spaceship.

SS Fuel Cells 160 0 — Superconductor; Necessary component for the Alpha
Uranium Centauri Spaceship.

SS Life 320 0 — Superconductor; Necessary Support System component
Aluminum for the Alpha Centauri Spaceship

SS Planetary 160 0 — The Laser; Necessary component for the Party
Lounge Aluminum Alpha Centauri Spaceship.
SS Stasis Chamber 320 0 — Synthetic Fibers; Necessary component for the Alpha

Aluminum Centauri Spaceship.
SS Storage/Supply 160 0 — Synthetic Fibers; Necessary component for the Alpha

Aluminum Centauri Spaceship.
SS Thrusters 320 0 — Satellites; Necessary component for the Alpha

Aluminum Centauri Spaceship.
Stock Exchange* 200 3 — The Corporation; Increases city tax revenue by 50 percent

Bank (cumulative with Bank).
Temple 60 1 2 Ceremonial Makes one unhappy citizen in the city

Burial content.
University 200 2 4 Education; Increases city’s science output by 50

Library percent (cumulative with Library)
Walls 20 0 — Masonry City has a land bombardment defense of

8; garrisoned units in the city receive a
50 percent defensive bonus.

Wealth 0 0 — — Converts the city’s shields into gold at a
ratio of 8:1 (4:1 after the discovery of
Economics).

* Civilization III: Play the World

Small Wonders
WONDER COST CULTURE PREREQUISITE OBSOLETE EFFECTS

Apollo Program 500 2 Space Flight; Aluminum — Enables you to begin
construction of your
Alpha Centauri Spaceship.

Battlefield 500 1 5 Hospitals — Allows your units to heal in
enemy territory.

primagames.com 171

CHAPTER 11: QUICK REFERENCE TABLES

WONDER COST CULTURE PREREQUISITE OBSOLETE EFFECTS

Forbidden Palace 200 2 8 Cities — Provides the benefits of a
Palace in the city where
it’s built.

Heroic Epic 200 4 Army victory — Increases the appearance of
Leaders from victorious combat

Intelligence Agency 400 1 Espionage — Enables you to undertake
espionage missions.

Iron Works 300 2 Coal and Iron in — Increases production by 100
city radius percent in the city where

it’s built.
Military Academy 400 1 Military Tradition; — Allows the construction of

5 Barracks Armies without Leaders in
the city where it’s built.

The Pentagon 400 1 3 Armies in the field — Increases the unit capacity of
your Armies from 3 to 4.

Strategic Missile 500 1 Integrated Defense; — Has a 75 percent chance of
Defense 5 SAM Missile Batteries intercepting enemy ICBMs.
Wall Street 300 2 5 Banks — Your treasury earns 5 percent

interest every turn (with a
maximum of 50 gold per turn).

Great Wonders
WONDER COST CULTURE PREREQUISITE OBSOLETE EFFECTS

The Colossus 200 3 Bronze Working Flight Generates one extra unit of
commerce in any square
already producing commerce
in the city where it’s built.

Copernicus’ 400 4 Astronomy — Doubles scientific research
Observatory in the city where it’s built.
Cure for Cancer 1000 3 Genetics — Makes one unhappy citizen

content in all of your cities.
The Great Library 400 6 Literature Electricity Automatically gives you any

advance that has been
discovered by at least two
other civilizations that you
have met.

The Great 300 2 Map Making Magnetism Allows Galleys to move
Lighthouse safely in and out of sea squares;

increases the movement of
all naval units by one.

The Great Wall 200 2 Construction Metallurgy Doubles the effects of Walls
in your cities that have
them; doubles unit attack
strength versus Barbarians.

®

™

172

PRIMA’S OFFICIAL STRATEGY GUIDE

WONDER COST CULTURE PREREQUISITE OBSOLETE EFFECTS

The Hanging 300 4 Monarchy Steam Power Makes 3 unhappy citizens
Gardens content in the city where it’s

built and one unhappy
citizen content in all of your
other cities.

Hoover Dam 800 2 Electronics — Acts as a Hydro Plant in all
of your cities on the same
continent.

The Internet* 1000 4 Miniaturization — Acts as a Research Lab in
every city on the same
continent.

JS Bach’s Cathedral 600 6 Music Theory — Decreases the number of
unhappy citizens by 2 in
every city on the same
continent.

Leonardo’s 600 2 Invention — Allows you to upgrade
Workshop obsolete units at half the

normal cost.
Longevity 1000 3 Genetics — Population in all cities

increase by 2 (instead of 1)
when the food storage box
is filled.

Magellan’s Voyage 400 3 Navigation — Movement rate of all naval
units is increased by 1.

The Manhattan 800 2 Fission; — Allows the construction
Project Uranium of nuclear weapons by

all civilizations.
Newton’s 400 6 Theory of — Doubles scientific
University Gravity research in the city where

it’s built.
The Oracle 300 4 Mysticism Theology Doubles the effects of all

Temples in your empire.
The Pyramids 400 4 Masonry — Acts as a Granary in all of

your cities on the same
continent.

SETI Program 1000 3 Computers — Doubles scientific research
in the city where it is built.

Shakespeare’s 400 8 Free Artistry — Makes 8 unhappy citizens
Theater content in the city

where it’s built.
Sistine Chapel 600 6 Theology — Doubles the effect of all

Cathedrals in your cities.
Smith’s Trading 600 3 Economics — Pays maintenance costs for
Company all improvements costing

one gold per turn.

primagames.com 173

CHAPTER 11: QUICK REFERENCE TABLES

WONDER COST CULTURE PREREQUISITE OBSOLETE EFFECTS

Sun Tzu’s Art 600 2 Feudalism — Puts a Barracks in each of of
War your cities.
Theory of Evolution 600 3 Scientific Method — Automatically grants two

advances when it’s
completed.

The United 1000 4 Fission — Allows the possibility of
Nations achieving a Diplomatic

Victory.
Universal Suffrage 800 4 Industrialization — Reduces war weariness in all

of your cities.

*Civilization III: Play the World

Units
Ground Units
UNIT COST ADM BRF PREREQUISITE STRATEGIC RESOURCES REQUIRED

Archer 20 2.1.1 — Warrior Code —
Artillery 80 0.0.1 12.2.2 Replaceable Parts —
Cannon 40 0.0.1 8.1.1 Metallurgy Saltpeter; Iron
Catapult 20 0.0.1 4.1.1 Mathematics —
Cavalry 80 6.3.3 — Military Tradition Horses; Saltpeter
Chariot 20 1.1.2 — The Wheel Horses
Explorer 20 0.0.2 — Navigation —
Guerilla* 90 6.6.1 — Replaceable Parts —
Horseman 30 2.1.2 — Horseback Riding Horses
Infantry 90 6.10.1 — Replaceable Parts Rubber
Knight 70 4.3.2 — Chivalry Horses; Iron
Longbowman 40 4.1.1 — Invention —
Marine 100 8.6.1 — Amphibious War Rubber
Mech Infantry 110 12.18.2 — Computers Oil; Rubber
Medieval Infantry* 40 4.2.1 — Feudalism Iron
Modern Armor 120 24.16.3 — Synthetic Fibers Oil; Rubber; Aluminum
Musketman 60 2.4.1 — Gunpowder Saltpeter
Paratrooper 100 6.8.1 — Advanced Flight Oil; Rubber
Pikeman 30 1.3.1 — Feudalism Iron
Radar Artillery 120 0.0.1 16.2.2 Robotics Aluminum
Rifleman 80 4.6.1 — Nationalism —
Settler 30** 0.0.1 — — —
Spearman 20 1.2.1 — Bronze Working —
Swordsman 30 3.2.1 — Iron Working Iron

®

™

174

PRIMA’S OFFICIAL STRATEGY GUIDE

UNIT COST ADM BRF PREREQUISITE STRATEGIC RESOURCES REQUIRED

Tank 100 16.8.2 — Motorized Transportation Oil; Rubber
Warrior 10 1.1.1 — — —
Worker 10*** 0.0.1 — — —

* Civilization III: Play the World<
** Plus 2 points of the city’s population.
*** Plus 1 point of the city’s population.

Naval Units
UNIT COST ADM BRF PREREQUISITE STRATEGIC RESOURCES REQUIRED

AEGIS Cruiser 160 12.10.5 4.2.2 Robotics Aluminum; Uranium
Battleship 200 18.12.5 8.2.2 Mass Production Oil
Caravel 40 1.2.3(3) — Astronomy —
Carrier 180 1.8.4(4*) — Mass Production Oil
Destroyer 120 12.8.5 6.1.2 Combustion Oil
Frigate 60 2.2.4 2.1.2 Magnetism Iron; Saltpeter
Galleon 60 1.2.4(4) — Magnetism —
Galley 30 1.1.3(2) — Map Making —
Ironclad 80 4.4.4 4.1.2 Steam Power Iron; Coal
Nuclear Submarine 140 8.4.4(1**) — Fission Uranium
Privateer 60 2.1.3 — Magnetism Iron; Saltpeter
Submarine 100 8.4.3 — Mass Production Oil
Transport 100 1.4.5(8) — Combustion Oil

* Air units only.

** Tactical Nukes only.

Air Units
UNIT COST ADM BRF PREREQUISITE STRATEGIC RESOURCES

Bomber 100 0.2.0 8.0(6).3 Flight Oil
Cruise Missile 60 0.0.1 16.2.3 Rocketry Aluminum
Fighter 80 4.2.0 2.0(4).1 Flight Oil
Helicopter 80 0.2.0(1) 0.0(6).0 Advanced Flight Oil; Rubber
ICBM 300 0.0.1 — Satellites Aluminum; Uranium
Jet Fighter 100 8.4.0 2.0(6).1 Rocketry Oil; Aluminum
Stealth Bomber 240 0.0.0 8.0(12).3 Stealth Oil; Aluminum
Stealth Fighter 120 0.0.0 4.0(6).2 Stealth Oil; Aluminum
Tactical Nuke 300 0.0.1 — Space Flight Aluminum; Uranium

primagames.com 175

CHAPTER 11: QUICK REFERENCE TABLES

Civilization-Specific Units
UNIT CIVILIZATION COST ADM BRF PREREQUISITE STRATEGIC RESOURCES

Ansar Warrior* Arabs 60 4.3.3 — Chivalry Horses; Iron
Berserk* Vikings 60 6.2.1 — Invention —
Bowman Babylonians 20 2.2.1 — Warrior Code —
Conquistador* Spanish 70 3.2.2 — Navigation Horses
Cossack Russians 80 6.4.3 — Military Tradition Horses; Saltpeter
F-15 Americans 100 8.4.0 4.0(6).2 Rocketry Oil; Aluminum
Gallic Swordsman* Celts 3.2.2 — Iron Working Iron
Hoplite Greeks 20 1.3.1 — Bronze Working —
Hwach’a* Koreans 40 0.0.1 12.1.1 Metallurgy Saltpeter
Immortals Persian 30 4.2.1 — Iron Working Iron
Impi Zulu 20 1.2.2 — Bronze Working —
Jaguar Warrior Aztecs 10 1.1.2 — — —
Keshik* Mongols 60 4.2.2 — Chivalry Horses
Legionary Romans 30 3.3.1 — Iron Working Iron
Man-O-War English 60 3.2.4 3.1.2 Magnetism Iron; Saltpeter
Mounted Warrior Iroquois 30 3.1.2 — Horseback Riding Horses
Musketeer French 60 3.4.1 — Gunpowder Saltpeter
Numidian Carthaginians 30 2.3.1 — Bronze Working —
Mercenary*
Panzer Germans 100 16.8.3 — Motorized Oil; Rubber

Transportation
Rider Chinese 70 4.3.3 — Chivalry Horses; Iron
Samurai Japanese 70 4.4.2 — Chivalry Iron
Scout All 10 0.0.2 — — —

Expansionist
Civilizations

Sipahi* Ottomans 80 7.3.3 — Military Tradition Horses; Saltpeter
War Chariot Egyptians 20 2.1.2 — The Wheel Horses
War Elephant Indians 70 4.3.2 — Chivalry —

* Civilization III: Play the World

176

INDEX

A
Advances, civilization

Ancient Times, .80, 164–165
cheap, going first for, .82
Industrial Ages, .80–81, 166–167
Middle Ages, . 80, 165–166
Modern Times, .167–168
to next historical era, .79
science required to complete, .72–73
turns required to research, .73–74

Aggression level of civilizations, .21–23
AI civilizations

advances accumulated by, .81–82
attacks using large number of units by, .117
avoiding trade initiated during turn of, .59
defensive bombardment tactic of, .120
ganging up of, .123
gifts of cities to, .64
making peace with, .151
negotiations among, .57–59

AI to AI Trade Rate, table of, .58
Air combat, .114–115, 161
Air units, table of, .174
Airfields, .110

for Capture the Princess victory condition, .110, 138
Airport connecting cities to use luxury and strategic resources, 53
Allies

blocking units of, Explorers for, .111

primagames.com 177

INDEX

178

PRIMA’S OFFICIAL STRATEGY GUIDE
®

cities as goodwill gifts to, .64
MPPs to create, .61–62
in multiplayer games, .154
negotiating trade embargoes against enemy with, .63

Alpha Centuri victory condition, .127–128, 161
Ancient Times

advances for, .80
government form for, .79
recommended research order for, table of, .79
research milestones for, .76–77

Anonymity recommended for leader, civilization, and cities in
multiplayer games, .143, 144

Ansar Warrior (Arabs), .106
Apollo Program Wonder, .90
Army, special traits of single-unit, .120
Astronomy in naval blockades, .55
Attack force

built in balance with defenses, .145
in elimination game, . 134
multiplayer strategies for, .149–151
sending decoy force ahead of main, .117–118
used for spite by human opponents, .153

B
Barbarians

aggressive and passive, . 14
bonus against, .123
new behavior of, .14–15

Battlefield Medicine Wonder, .90
Berserk (Vikings), .106
Bombarding terrain units, .116
Bombardment units, .112, 115

defensive, .149
protected with standard defensive units, .120
uses of, .119–120

Bonus resources, .46
Borders expanded by culture, .43–44

C
Capital city

defections affected by distance of city to, .45
distance from Forbidden Palace to, .38

Capture the Princess Play the World victory condition, 110, 137–138

primagames.com 179

INDEX

Chain gangs using Workers, .109
“Chance to intercept” value of enemy unit, .114–115
Characteristics of civilizations in multiplayer games, .142–143
Chat feature for negotiations in multiplayer games, .153
Choose Your World screen, .12
Cities

bombarding, .115–116, 119
civil disorder in, .33
custom naming, .144
early raids to grab best sites for, . 121
food as key to growth of, .31
as gifts to AI opponent, .64
human opponents as assessing defenses in your, .150
internal trade route system needed for domestic, .52–54
investigating opponent’s, .122
optimal number of, by map size and difficulty level, 36–37
razing enemy’s, .121–122
resistance in, . 32
resources connected to, . 53
switched to another culture, . 44
trading, . 64–65
waste and corruption affected by number and distance of, 35–37
waste and corruption shared in Communist, . 39

City improvements, . 86–89
added in Play the World expansion, . 9
by category, table of, . 88
discounted production on, . 88–89
happiness-inducing, .31
in Play the World, analysis of, . 86–87
as primary building block, . 85
producing, .38
quick reference table for, . 168–170
rating, .87
research speeded by building science-enhancing, . 83
that require strategic resources, table of, . 50

City strategies, . 24–39
border theory one of, . 30
for building new cities, . 27–30
expansion techniques as, . 27–30
land grab theory one of, .28
selective expansion theory one of, .29–30
for setting up first city, .26–27

Civil defense improvement, . 86
Civil disorder, defections in cities in, . 45
Civilization advances, trading for knowledge in, . 63–64
Civilization and Civilization II, . 5, 161–162
Civilization score, calculating, .131–132
Civilization III, Sid Meier’s

180

PRIMA’S OFFICIAL STRATEGY GUIDE
®

AI in, See also AI civilizations .123–124
city improvements in, . 86–89
city strategies in, . 24–39
combat strategies in, . 112–124
creator of, interview with, .159–162
early (pregame) choices in, .10–23
empire management in, . 40–67
fans’ influence on design of, .160
getting started with, . 49
multiplayer strategies in, .139–158
playing to win in, strategies for, .125–138, 153–154
quick reference tables for, .163–175
release of, . 6
research strategies in, . 68–83
scenario packs for, .162

Civilization III: Play the World, . 6
changes in, . 7
multiplayer, . 8, 57
new civilizations in, . 8
new improvements, wonders, and units in, 9, 86–87, 105–108
new victory conditions in, . 8, 133–138, 157
new Worker actions in, . 9, 110
Wonder analysis for, . 89–102

Civilization-specific units, table of, . 175
Civilizations

attitude of, . 56
as following path for given era, . 81
MPPs among opponent, . 62
negotiating with other, . 41, 55–65
negotiations among .AI, 57–59
suited to strategies, .78
tracking your cultural opinion of other, . 57

Colossus Wonder, . 91
Combat bonus multipliers, table of, . 114
Combat strategies, . 112–124

air-to-air, . 114–115
bombarding cities, . 115–116
bombarding terrain improvements, . 116
bombarding units, . 115
bombardment and bombing, . 119–120
cruise missiles one of, . 117
cutting off supply lines one of, . 118–119
to draw out enemy, . 117–118
early raids one of, . 121
enemy instigation of, . 118
espionage in, . 122
razing cities one of, . 121–122
special Army unit, . 120
using sufficient number of units, . 117

primagames.com 181

INDEX

Commerce, excess, . 74
Commercial Dock improvement, . 86
Communism as optimum government for war, . 80
Conquest victory condition, . 128–129
Conquistador (Spanish), . 106
Conversion cities, building, . 45
Copernicus’ Observatory Wonder, . 91
Corruption

defined, . 35
distance effects on, . 35–36
factors determining, . 35
government effects on, . 39
number of cities affecting, . 34, 35–36
spot curing areas of, . 38
ways to curb, . 38–39

Courthouses to minimize waste and corruption, . 37, 77
Cruise Missiles as capable of killing unit, . 117
Cultural category, discounted city improvements by, table of, 88–89
Cultural victory condition, . 130–131

Wonders adding to, . 90
Culture

borders expanded by, . 43–44
cities gained through, . 44–45
for city improvements, table of, . 168–170
civilization’s negotiating attitude affected by level of your, 56
considering fine points of, . 41
generating, . 42–43
for Great Wonders, table of, . 171–173
maximizing, . 131
in multiplayer games, . 148
for Small Wonders, table of, . 170–171
switching city to another, . 44

Culture point ratio, . 44
yours and opponent’s, cultural perception of your empire dependent on, 57

Culture rush tactic, . 130–131
Cure for Cancer Wonder, . 91

D
Dawson, Pat, . 158
Decoy force ahead of main invasion, . 118
Defections of cities, factors affecting, . 44–45
Defensive combat modifiers, table of, . 113
Defensive combat multipliers

bonus, table of, . 114
cumulative, . 114

Diplomacy, . 55–65

182

PRIMA’S OFFICIAL STRATEGY GUIDE
®

factors that affect success of, . 56–57
importance of, . 55
in multiplayer games, . 151–153
negotiating to prevent unwanted wars using, . 55

Diplomatic strategies, . 59–65
Diplomatic victory condition, . 130
Distance of outlying cities, waste and corruption affected by, 35, 36
Distance to capital city, defections affected by, . 45
Domination victory condition, . 129

E
Early raids to grab cities, . 121
Elimination Play the World victory condition, . 134
Embassy construction, espionage tip for timing, . 122
Empire

advance of knowledge as determining development of your, 69
opponent’s cultural perception of your, . 57–59

Empire management, . 40–67
Enemy empire

destroying roads and railroads leading to resources in, 54
drawing out forces of, . 117–118
guessing defenses by observing growth of, . 150
split by capturing cities and imposing your cultural borders, 54–55
trading with, . 59
undermining reputation of, . 58

Enemy fighter unit, “chance to intercept” value of, . 114–115
Entertainers, . 161
Espionage

in multiplayer games, . 150
in Regicide and Mass Regicide games, . 135
to steal advances, . 83
tips for, . 122

Evans, David, . 157–158
Explorers, uses of, . 111

F
Favorite government of civilizations, . 21–23
First city, . 26–27
Forbidden Palace

to minimize waste and corruption, . 37–38
rating, . 92

Foreign Advisor, learning about opponent’s trading network and agreements from, 58, 63
Forests planted to boost shield production, . 34

primagames.com 183

INDEX

G
Gallic Swordsman (Celts), . 107
Global culture group, negotiations affected by membership in same or different, . . . 56
Golden Age

for Alpha Centuri victory, . 128
avoiding premature triggering of, . 108
opponent’s, minimizing benefit from, . 66
triggering, . 65–66, 107, 108

Government
changing, . 83
effects on waste and corruption of, . 39
types of, . 39

Great Leaders
creating, . 111, 112
sacrificing, . 102
sentry to ensure safety of, . 112, 136

Great Library Wonder, . 92
Great Lighthouse Wonder, . 92–93
Great Wall Wonder, . 93
Great Wonders

added in Play the World expansion, . 9
civilization characteristics of, table of, . 66–67
quick reference table for, . 171–173
triggering Golden Age by building, . 65–66

Ground units, table of, . 173–174
Guerillas, . 105–106

H
Hanging Gardens Wonder, . 93
Harbors

blockaded to prevent overseas trade, . 54–55
connecting cities to use luxury and strategic resources, 53
trade route between two, AI’s, . 124

Heroic Epic Wonder, . 84
Histographic victory condition, . 131–133
Hit points increased by unit promotion, . 111
Hoover Dam Wonder, . 84
Hotseat games, . 153
Hwach’a (Koreans), . 107

184

PRIMA’S OFFICIAL STRATEGY GUIDE
®

I
Industrial Ages

military units available in, . 80
recommended research order for, . 79, 81
research milestones for, . 77–78

Intelligence Agency Wonder, . 84
Internet, . 89–90, 95, 128
Invasion, using rite of passage treaty to launch, . 62
Investigate City mission for espionage, . 122

in multiplayer games, . 150
Iron Works Wonder, . 95
Irrigation, bombarding, . 116
Islands, strategic resources often found on, . 51
Isolationism, . 75

J
JS Bach’s Cathedral Wonder, . 95–96

K
Keshik (Mongols), . 107
King in Regicide and Mass Regicide games, . 135–136
Knowledge, advance of, . 69
Koreans, Golden Age for, . 107

L
Land Mass and Water Coverage, ratio for, . 12
Leonardo’s Workshop Wonder, . 96
Libraries, . 76
Literature goal, . 76
Longevity Wonder, . 96
Luxury rate

quelling resistance quickly by raising, . 32
raised to keep population happy, . 31

Luxury resources
excess, as bargaining chips in foreign trade, . 53, 63
forcing trade agreement violation by capturing opponent’s, 58

primagames.com 185

INDEX

importance of, . 46
improving chances of winning war by cutting off enemy’s, 119
research improved by happiness generated from, . 47
roads, railroads, Harbor, and Airport connecting cities to, 46, 53–55
trading, in multiplayer games, . 152
ways to cut enemy off from, . 54–55

M
Magellan’s Voyage Wonder, . 96
Manhattan Project Wonder, The, . 97
Maps, game

age to balance resources on, . 13
climate on, . 13
explored to find strategic resources, . 51
ratio of land to water on, . 12–13
science required to complete advance related to size of, 73
temperature extremes on, . 13
trading, . 65, 123–124, 152
world size on, . 12

Martial law, . 31
Mass Regicide Play the World victory condition, . 135–136
Medieval Infantry, . 105
Meier, Sid, conversation with, . 159–162
Middle Ages

advances for, . 80
recommended research order for, table of, . 79
research milestones for, . 77
upgrades to, . 105

Military Academy Wonder, . 98
Military Advisor, . 121, 134, 150
Military strategies, early offensive or defensive special units as idea for, 143
Military strength as factor in civilization’s attitude, . 56
Mines, bombarding, . 116
Modern Times

difference between peaceful and military research strategies in, 81
recommended research order for, table of, . 79
research milestones for, . 78

Multiplayer strategies, . 139–158
for attacks, . 149–151
culture in, . 148
deterrent force in, . 149
diplomacy in, . 151–153
in early game, . 144
general, . 141–154
importance of outposts in, . 149
key to success in, . 144

186

PRIMA’S OFFICIAL STRATEGY GUIDE
®

micromanaging between turns in, . 155–156
pre-programming advances in, . 156
psychology of, . 148
research for, . 146–148
turn-based and simultaneous move, . 153, 155–156
turnless, . 153, 156–158
upgrades for units in, . 149–151
war weariness in, . 151

Mutual Protection Pacts (MPPs), . 61–62
Mysticism advance, . 77

N
National borders, . 161
Natural resources, See also Bonus resources, Luxury resources, and Strategic resources.46–52

empire management in disposition of, . 41
withheld from enemies, . 54–55

Naval blockades, . 55
Naval units, table of, . 174
Negotiations with AI opponent, . 151

trade, . 59–60, 63
treaty, . 61–63

Negotiations with human opponent, . 151–153
reacting emotionally to, . 154

Newton’s University Wonder, . 97–98
Numidian Mercenary (Carthaginians), . 108

O
Oracle, rating, . 98
Outposts, . 110

importance in multiplayer games of, . 149

P
Palace relocated to assimilate border cities, . 45
Pangaea map, . 12–13
Peace treaties, . 61

in multiplayer games, war weariness as problem with, 151
negotiating for cities in, . 64–65

Peaceful victory, research order recommended for, . 76
Pentagon, rating, . 98
Play by E-Mail games, . 153

primagames.com 187

INDEX

Play the World. See Civilization III: Play the World
Player Setup screen, . 44
Police Stations to minimize waste and corruption, . 37
Population of cities

bombarding to reduce enemy, . 119
growth, happiness, and disorder of, . 31–33
lowered before capture, . 133
lowered for captured cities to minimize resistance, . 32
reaching ceiling for, building Workers at time of, . 109
reduced before capturing them, . 119, 133

Port cities, interrupting resources trade by blockading, 54–55
Production, rushing, . 34
Production tricks, . 33–35
Pyramids, rating, . 98

Q
Quick reference tables, . 163–175

R
Radar Towers, . 110
Railroads

bombarding, . 116
connecting cities to use luxury and strategic resources, 53
destroying enemy’s, . 54
strategic resources necessary to construct, . 50

Regicide Play the World victory condition, . 135–136
Research

cooperative, . 146–147
critical paths for, . 74–82
as driving force of civilization for your empire, . 69, 82
maximizing, . 83
mechanics of, . 70–74
in multiplayer games, . 146–148
order for peaceful victory of, . 76
turning off, . 74
turns required to complete, . 73–74

Research cost factors by difficulty level, . 71
table of, . 72

Research cost for advances, base
formula for progression of, . 71
table of, . 70–71

Research leech, trading technologies with neighbors as, 81–82

188

PRIMA’S OFFICIAL STRATEGY GUIDE
®

Research level as affecting civilization’s attitude, . 56
Research limit, knowing minimum, . 74
Research paths

aggressive, . 78–81
culture and peace, . 75–78
deviating from, . 75
recommended order for aggressive, example of, . 78–81

Research strategies, . 68–83
Resistance, factors affecting captured city’s length of time in, 32
Resources. See Natural resources
Respawn AI Players option, . 129
Retreats of fast units, . 113
Rite of passage (ROP) treaties, . 62
Roads

avoiding depletion of strategic resources by not connecting them with, 52
bombarding, . 116
to connect cities and luxury resources, . 46
to connect cities and strategic resources, . 47
destroying enemy’s, . 54

S
SETI Program Wonder, . 89–90

rating, . 99
Settlers, stabilizing population-related problems by building, 31, 32
Shakespeare’s Theater, rating, . 99
Shields

generating maximum number of, . 33–34, 38
production trick for creating, forests in, . 34
stored for later use, . 35
waste as inefficient use of, . 35

Shunned government of civilizations, . 21–23
Sipahi (Ottomans), . 108
Sistine Chapel, rating, . 88
Small Wonders, quick reference table for, . 170–171
Smith’s Trading Company, rating, . 100
Stock Exchange improvement, . 87
Strategic Missile Defense, rating, . 100
Strategic resources, . 46

accessed using roads, railroads, Harbor, and Airport, 47, 52, 53
acquired by including variety of terrains, . 50–51
cutting enemy off from sole source or supply line of, 54–55, 63, 118–119
as depleted over time, . 47, 51–52
forcing trade agreement violation by capturing opponent’s, 58
improvements and Wonders that require, table of, . 50
as invisible until perquisite advance is discovered, . 47, 48

primagames.com 189

INDEX

keeping spare source of, . 51–52
representing power, . 53
as required to build some units, improvements, and Wonders, 47
as required to construct railroads, . 50
trading, . 51–55
trading, in multiplayer games, . 152
units that require, table of, . 48–49

Sun Tzu’s Art of War, rating, . 100

T
Target for bombarding cities, table of percentages for, . 116
Technologies, obtaining, . 78, 148
Technology trades, . 63–64
Terrain improvements, bombarding, . 116
Theory of Evolution Wonder, rating, . 101
Timer to finish turns in multiplayer games, . 141
Trade Advisor, . 54

watched during negotiations with opponent, . 60, 65
Trade embargoes, . 63
Trade network, . 162

bombardment and bombing to cut enemy cities off from, 119
consequences of using, . 53–54
domestic, . 52–53
foreign, . 53–55
healthy, as vital to every strategy, . 52
for per-turn items to avoid treaty violations, . 54
strategic resources depleted by connecting them to, 51–52
Workers to create, . 109

Trade partners of opponents, forcing opponent to violate agreements with, 2
Trading with opponents, . 59–60

civilization advances in, . 63–64
in Play by E-Mail and Hotseat games, . 153

Treaties, . 61–63
history of honoring, . 56

Tribes
added in Play the World expansion, . 8
choosing civilizations to play as, . 15–21, 141–142

Turnless games, . 153, 156–158

190

PRIMA’S OFFICIAL STRATEGY GUIDE
®

U
Unit promotion, . 111–112
United Nations Wonder, rating, . 101
Units, . 105–112

added in Play the World expansion, . 9, 105–108
bombardments as not killing, . 107
civilization-specific, in multiplayer games, . 141–142
that require strategic resources to be built, table of 48–49
strategies for, . 108–112
trading not possible for, . 161
upgrades for, in multiplayer games, . 149–151

Units, quick reference table for
Air, . 174
Civilization-Specific, . 175
Ground, . 173–174
Naval, . 175

Universal suffrage, Wonder, . 101

V
Verbal civilization score rankings, table of, . 132
Victory conditions

added in Play the World expansion, . 8
Alpha Centuri, . 127–128
Capture the Princess, . 110, 137–138
Conquest, . 128–129
Cultural, . 130–131
Diplomatic, . 130
Domination, . 129
Elimination, . 134
Histographic (Quest for Hall of Fame), . 131––133
Play the World, . 133–138, 157
Regicide and Mass Regicide, . 135–136
strategies for, . 125–138
Victory point locations, . 136–137

primagames.com 191

INDEX

W
War

goading opponent into making first strike of, . 57, 118
improving chances of winning, . 118–119
rite of passage treaties in, . 62
speeding up, . 117
withholding resources from enemies during, . 54–55

War history as affecting civilization’s attitude, . 56
War weariness, . 33

cause of, . 117
in multiplayer games, . 151

Waste of shields, . 35–39
commercial trait in civilizations as reducing, . 38
government effects on, . 39
spot curing areas of, . 38
ways to curb, . 38–39

We Love the King Day, celebrating
defections reduced by, . 45
waste reduced by, . 38

Wonders of World, . 89–102
blocking opponents from building, . 146
building, . 90–92
by civilization, tables of, . 164–168
culture generated by, table of, . 42–43
happiness-inducing, . 31
as more effective on maps with large landmasses, . 13
in multiplayer games, . 145–146
as primary building block, . 85
rating, . 90–102
research speeded by building science-enhancing, . 83
strategic resources required for, table of, . 50
strategies for, . 85–102

Worker actions added in Play the World expansion, . 9
Workers

captured (foreign), work speed of, . 109, 110
converted to Airfields, Outposts, and Radar Towers, . 110
manual assignments followed by automation of, . 109
new actions of, . 110
stabilizing population-related problems by building, 31, 32
strategies for, . 109
trade network built by, . 109

World size tech rates, table of, . 72
World size to size map, . 12

