

The Guild 2

Renaissance

Manual

JoWood ENTERTAINMENT AG

Heiligenstädter Straße 201-203/Top 19,
1190 Vienna, Austria

Homepage JoWood: www.jowood.com
Homepage "Die Gilde 2": www.diegilde2.com

© 2010 by JoWood Entertainment AG, Heiligenstädter Straße 201-203/Top 19,
1190 Vienna, Austria, Austria. Developed by Runeforge Game Studio.

Uses **Gamebryo 3D Graphics Engine**. Copyright © 2007 by Emergent Game Technologies.

 Used under license.

Uses **SpeedTreeRT**. Copyright © 2007 Interactive Data Visualization, Inc. Used under license.

Uses **FMOD Sound System**. Copyright © 1994-2007 by Firelight Technologies, Pty, Ltd. Used under license.

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

EPILEPSY WARNING

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

TECHNICAL SUPPORT

e-mail: support@quanticlab.com

Skype: [support.quantic.lab](https://www.skype.com/partners/quanticlab) (Monday - Friday 10.00 - 18.00)

CONTENT

1. THE TECHNICAL PART.....	4
SYSTEM REQUIREMENTS	4
INSTALLATION	4
START GAME	4
THE GAME BEGINS	5
NAVIGATING THE MENU.....	5
2 MAPS.....	6
2.1 NEW MAPS	6
3 NEW PROFESSIONS	7
3.1 THE MILLER (PATRON CLASS).....	7
3.2 THE ORCHARDIST (PATRON CLASS)	7
3.3 THE GRAVEDIGGER (SCHOLAR CLASS)	7
3.4 THE BANKER (SCHOLAR CLASS).....	9
3.5 STEINMETZ (HANDWERKER KLASSE).....	10
3.6 THE JUGGLER (ROGUE CLASS)	11
3.7 INN KEEPER (ROGUE CLASS).....	12
3.8 THE MERCENARY (ROGUE CLASS).....	13
5 NEW & IMPROVED BUILDINGS.....	15
5.1 THE ARSENAL	15
5.2 THE COUNTRY HOUSE	15
5.3 THE COUNTRY ESTATE.....	16
5.4 THE PLEASURE PALACE	16
5.5 THE TOWNHALL.....	16
6 ADDITIONAL IMPROVEMENTS	16
6.1 ARRANGED MARRIAGE.....	16
6.2 WAR	16
6.3 BREEDING.....	17
6.4 AUTOMATIC TRADING ROUTES.....	17
6.5 MONEY STORAGE.....	17
6.6 EDUCATIONAL SYSTEM	17
6.7 THE QUESTION OF STAFF	19
6.8 THE QUESTION OF BUILDERS	19
7 CREDITS.....	20
END – USER LICENSE AGREEMENT (EULA)	22

1. THE TECHNICAL PART

SYSTEM REQUIREMENTS

To play 'The Guild II: Renaissance' your computer must fulfil the following minimum requirements:

DirectX 9-capable system with Windows XP or Vista, 2.2 GHz processor and 1 GB RAM (Vista 2 GB)

DirectX9 capable system with Windows XP or Windows Vista Processor with 2.2 GHz, 1 GB RAM (Vista 2 GB)

We recommend that your system fulfil at least the following requirements:

- 2 GHz Processor (Pentium or AMD Athlon XP 2400+)
- DirectX 9-capable graphics card with pixel shader model 2
- 1 GB RAM (Vista 2GB)

INSTALLATION

„Insert the „The Guild II : Renaissance“ DVD-ROM in your DVD-ROM-drive. If the drive is set to autostart, the set-up programme will start automatically. If this feature is not enabled, start the installation programme manually by doubleclicking the My Computer icon on your desktop, then on the icon for your DVD-drive. Next, either doubleclick on autorun.exe or on setup.exe, and the game install menu will open. Click on Install and then follow the instructions on the screen.

This Stand-Alone does NOT require a prior installation of Guild 2 / Pirates of the European Seas / Venice!“

START GAME

Please remember to deactivate all virtual drives before starting the game!

STARTING THE GAME FROM THE DVD

After you have put the „THE GUILD II : RENAISSANCE“ DVD-ROM in your DVD-ROM-drive, the DVD's start-menu opens up. Click Play to run the game.

STARTING THE GAME FROM THE DESKTOP

If the „THE GUILD II : RENAISSANCE“ DVD-ROM is already in your DVD-ROM-drive, but the game start menu does not run automatically, you can manually start THE GUILD II: RENAISSANCE by clicking Programmes in the START menu on your desktop, and then on „THE GUILD II : RENAISSANCE“. Select the option to Play.

THE GAME BEGINS

NAVIGATING THE MENU

Use the mouse for menu navigation and the keyboard to enter words or numbers.

MAIN MENU

The main menu appears whenever you start The Guild II: RENAISSANCE or quit a game in progress.

SINGLE PLAYER

Clicking this button lets you start the tutorial for the game, start a new single player game or load a single player savegame.

OPTIONS

Takes you to the Options menu.

CREDITS

A list of all the wonderful people who worked on THE GUILD II: RENAISSANCE.

QUIT

Quit THE GUILD II: RENAISSANCE and return to the desktop.

SINGLE PLAYER

If you want to start a single player game, you can choose between three different options.

START GAME

If you click on Start Game you can start playing a scenario.

TUTORIAL

Begin your THE GUILD II: RENAISSANCE experience with a tutorial, teaching you basic control and important features.

LOAD GAME

Load a savegame from before and continue playing.“

OPTIONS MENU

The Options menu offers a wide range of possible settings for graphics and sound in THE GUILD II: RENAISSANCE, as well as different settings for the game itself.

GRAPHICS

Picture quality, resolution, brightness, contrast and detail levels can be adjusted here.

GAME

Game speed, camera speed, tool tips, tips& tricks as well as autosave are controllable here.

SOUND

Music, background noise and dialogue volume in THE GUILD II: RENAISSANCE are adjusted from here.

2 MAPS

2.1 NEW MAPS

This add-on offers 5 new maps to play on.

„CASTRUM NOVAESIA

Towns: Colonia, Novaesium, Düsseldorf and Leverkusen

Offices: Bonn

THE ARCHDUCHY OF TIROL

Towns: Hall, Kufstein and Innsbruck

Offices: Augsburg, Milan and Prague

THE KUFSTEIN AREA

Towns: Hall, Kufstein

Offices: Prague

TRANSYLVANIA

Towns: Törzburg

Offices: Trading posts and caravans

HERZOGENFURT (Duel map for 4)

Towns: Herzogenfurt

Offices: Stromfurt, Steintal, Hohnquell and Bruningen

DUCHY OF DRAGENTHAL

Towns: Herzogenfurt

Offices: Stromfurt, Steintal, Hohnquell and Bruningen“

3

NEW PROFESSIONS

3.1 THE MILLER (PATRON CLASS)

Building level: Windmill

Requirements: Patron, level 1

Barley Flower

Flower is produced by grinding grain. It looks like powdered sugar, but tastes completely different.

Wheat Flower

Wheat flower is very similar to barley flower. It's just made from a different grain.

3.2

THE ORCHARDIST (PATRON CLASS)

Building level: Orchardist

Requirements: Patron, level

Honey

Just like Maya the bee and her lazy friend Willy, the rest of the world is also crazy about this sticky, nutritious ‚glue‘. On top of that it tastes very sweet, and the capable hands of a baker know how to turn it into delicious pastry. It is also used to brew mead.

Fruit

You should eat some fruit 5 times a day - like fruitcake, for example.

3.3

THE GRAVEDIGGER (SCHOLAR CLASS)

3.3.1 BUILDING LEVEL 1: VAULT

Requirements: Scholar, level 1

Skull

These bones used to belong to some poor soul...

Bones

A gravedigger can make use of everything. I wonder what he might turn this into?

Ectoplasm

Indispensable to certain products. The gravedigger's employees use it as a glue!

Skull Candle

Might be a little spooky, but there is nothing more beautiful than letting the evening end with candlelight.

Bone Bangle

A piece of jewellery made out of the bones of people long gone or just recently deceased...

3.3.2 BUILDING LEVEL 2: CRYPT

Requirements: Scholar, level 3

Sorcerer Document I

This document produces proof of a crime, with witnesses against the accused.

Burial Gown

Some people are said to be so generous that they'd give the shirt off their back for the good of others, but does that hold true for corpses? Well, if they are not willing to, then you might have to help a little...

Powder of Dark Decay

If you use this powder on your competitor, he'll dry up faster than a prune in an oven.

3.3.3 BUILDING LEVEL 3: GRAVEYARD

Requirements: Scholar, level 5

Sorcerer Document II

As opposed to Sorcerer Document I, here two proofs are produced.

Sorcerer Robe

If you dress in the dark robe of the sorcerers, you will receive a bonus on the rhetoric, stealth and empathy skills.

At the same time you lose some of your charisma, which is no surprise... This summer violet is mega out!

3.4

THE BANKER (SCHOLAR CLASS)

In order to be able to lend your fellow citizens money, you first have to build up some capital yourself. No capital, no business! You can then simply manage your credits and decide how much money you want to be at the disposition of the bank. Of course, you only give your clients credit with a certain interest, as you are not a charity...

3.4.1 BUILDING LEVEL 1: PAWN BROKER

Requirements: Scholar, level 1

Copper Coin

Coins made of copper that turn green over time.

Notarial Paper

A verbal contract might be good, but a decent contract should always be put down on paper. In case the other party changes its mind, it is all there in black and white.

3.4.2 BUILDING LEVEL 2: MONEY LENDER

Requirements: Scholar, level 3

Silbermünze

There is a saying, 'Silver is lesser than gold, and gold is lesser than virtue.' So silver is not that bad after all.

Certificate

Certificates are always needed, everywhere. Each deed, be it great or small, is rewarded with a certificate.

Obligation

Obligations are extremely important, so don't lose track of who owes you how much.

3.4.3 BUILDING LEVEL 3: BANK

Requirements: Scholar, level 5

Gold Coin

All that glitters ain't gold - but in this case it is.

Stock Purchase Warrants for Gold, Silver, Iron

You urgently need gold, silver or even iron, and you can't get any? With this warrant you can! It secures you a certain amount of the desired metal.

3.5 STEINMETZ (HANDWERKER KLASSE)

3.5.1 BUILDING LEVEL 1: BRICKERY

Requirements: Craftsman, level 1

Clay

The Lord himself knew about the advantages of clay, and so he used it to create Man. In a brickery it is used to produce clay vases, among other things.

Grindstones

Needed to sharpen blades.

Clay Vase

A simple clay vase to keep flowers in.

3.5.2 BUILDING LEVEL 2: STONECUTTERY

Requirements: Craftsman, level 3

Stone Block

Solid square granite blocks. Ideal for walls or further processing.

Stone Top

Children always learn best, when they learn in a playful manner. Give your child a stone top, and it will gather precious experience points.

Bust

Important people have their image cut in stone to preserve their memory and demonstrate how important they are.

3.5.3 BUILDING LEVEL 3: STONEMASON HUT

Requirements: Craftsman, level 5

Statue

What is more impressive than a statue? Many people have vanished and eras gone by, but statues still prove their former glory.

Lucky Stone

There are people who are born lucky. For those that aren't, there are lucky stones. If you believe in luck, that is...

3.6 THE JUGGLER (ROGUE CLASS)

3.6.1 BUILDING LEVEL 1: VAGABOND CAMP

Requirements: Rogue, level 1

Willow Withes

The flexibility of this wood makes it very popular with craftsmen and jugglers.

Spindle of the Sleeping Beauty

Does your competitor stand better chances to get the office you so desperately want? Well, what impression will he make on the honourable head of the council, if he is snoring away on the bench during a council meeting? With such behaviour his chances will dramatically sink, and that opens the way for more suitable candidates - like you for instance!

3.6.2 BUILDING LEVEL 2: JUGGLER CAMP

Requirements: Rogue, level 3

Clay

This resource is not only popular in pottery classes, but is also a universal material. The juggler knows a lot of things that he can produce with it and then sell profitably.

Hypnosis Pendulum

Using this perfidious object you can distract your poor victim and make them stupid all day. Your victim might have deserved it or not, but they will forget a lot of important appointments like appearing before court, or council meetings, where they might vote against you.

3.6.3 BUILDING LEVEL 3: TRAVELLING FOLKS CAMP

Requirements: Rogue, level 5

Voodoo Doll

With this doll you hold a powerful toy in your hands. Your opponent will roll around on the floor with a pained face, while you keep on poking tiny needles into the doll with diabolical laughter. He won't forget his manners next time he meets you...

3.7 INN KEEPER (ROGUE CLASS)

Building Level 1: Pub

Requirements: Rogue, level 1

The pub is not just a run-down guesthouse, no, it's a place of pleasure. And if the girls are not pretty enough for you, distract yourself with some gambling: Can you hold your drink? Then dare your luck in the drinking game. If you are out for some more thrills, you can gamble house and hearth in a dice game.

Building Level 2: Shebeen

Requirements: Rogue, level 3

Goods are rare on the market, or your town is gripped by prohibition? No problem, if you are an innkeeper, you always have an open backdoor. Your 'alternative merchant' (some would call him a smuggler), always has some of the rare resources left for you. To prevent the town guards catching you, have your capable employees distract them a little.

Building Level 3: Hedge Tavern

Requirements: Rogue, level 5

Why not use your employees to do your competitors some 'good'. Send them close to a competitor and have them sell delicious cold beer with the action 'Poison Enemies'. The poor sod won't be able to resist, and will be completely drunk after just one jar. To get rich quicker, have your employees rob their clients during this labour of love.

3.8 THE MERCENARY (ROGUE CLASS)

Building Level 1: Mercenary Quarters

Requirements: Rogue, level 1

Send your mercenaries out to collect hush-money or demand toll. Woe to the one who doesn't pay!

Building Level 2: Mercenary Castle

Requirements: Rogue, level 3

Do you have sufficient proof of the recklessness of your competitors? Then just act on behalf of the public good and organize a raid on the workshop of one of the rogues...

Building Level 3: Mercenary Fortress

Requirements: Rogue, level 5

Set up a protectorate and your mercenaries will no longer treat rogues and thieves with kid gloves. The town will thank you with head money.

Overview of titles:

COMMONER

Costs: --

Permitted buildings: 1

Residence: Hut

Privileges: --

YEOMAN

Costs: 500 Gold

Permitted buildings: 2

Residence: House

Privileges: --

LESSER CITIZEN

Costs: 2500 Gold

Permitted buildings: 4

Residence: House

Additional privileges: Office application on lowest level

CITIZEN

Costs: 10 000 Gold

Permitted buildings: 7

Residence: Gable House

Additional privileges: Apply for an office

FREE CITIZEN

Costs: 25 000 Gold

Permitted buildings: 10

Residence: Gable House

Additional privileges: Insult someone

PATRICIAN

Costs: 100 000 Gold

Permitted buildings: 15

Residence: Patrician house

Additional privileges: Political recognition

NOBLEMAN

Costs: 250 000 Gold

Permitted buildings: 30

Residence: Patrician house

Additional privileges: Hire promoters

BARON

Costs: 500 000 Gold

Permitted buildings: 45

Residence: Manor

Additional privileges: Noble descent

BARON

Costs: 1 000 000 Gold

Permitted buildings: unlimited

Residence: Manor

Additional privileges: Golden spoon

COUNT

Costs: 5 000 000 Gold

Permitted buildings: unlimited

Residence: Manor

Additional privileges: --

MARQUIS

Costs: 10 000 000 Gold

Permitted buildings: unlimited

Residence: Manor

Additional privileges: --

5

NEW & IMPROVED BUILDINGS

„The Guild II: Renaissance“ does not only introduce a number of new buildings, already existing ones have also been revised and upgraded.

5.1

THE ARSENAL

Here you can equip before you go into war.

5.2

THE COUNTRY HOUSE

Requirements: Nobleman

The four walls of your estate are getting too small already? Then it's time to look around for a new place of residence that matches your rank. It also makes it a lot easier to avoid meeting your family...

5.3 THE COUNTRY ESTATE

Requirements: Nobleman

The fancy people nowadays are out and about in carriages. Let the riffraff walk! Your time and feet are much too precious!

5.4 THE PLEASURE PALACE

Requirements: Nobleman

If you can call this castle your own, you really made your way up! Now lean back and take care of the important things in life: intrigues for example!

5.5 THE TOWNHALL

In the future the townhall will constantly be available for the town's inhabitants - even during court sessions and council meetings. With the new room layout there is an entrance area, where you can apply for offices, acquire titles and file a lawsuit, while in the council hall meetings and sessions go on.

6 ADDITIONAL IMPROVEMENTS

6.1 ARRANGED MARRIAGE

To gain the necessary money, you can now spare yourself the time-consuming courting and go straight ahead. You see someone in the street whom you like and who isn't yet engaged? Then don't hesitate! The costs for the arranged marriage depend on the title and fortune of the player and the person courted.

6.2 WAR

There is a war going on, and the country's bravest men are taking up arms. Are you courageous enough to go to war? Join the campaign, or let others risk their lives for your glory and honour... This way you will not only be rewarded with a part of the loot, but you will also be granted a bonus to your imperial reputation, provided the is successful! In case of a defeat you are obliged to pay reparations however, if you didn't get killed in battle that is...

To be able to take part in a war, you must be close to the arsenal. There you have the possibility to either finance mercenaries for your town or take part as an officer yourself.

6.3 BREEDING

Mass animal farming is over in „The Guild II: Renaissance“. With the use of new techniques, sheep now survive the shearing procedure and don't get killed like they used to in the good old days. The sheep are now properly taken care of and shorn regularly. Cattle, however, are still slaughtered.

6.4 AUTOMATIC TRADING ROUTES

You can now set automatic routes for your wagons. You can choose single waypoints for your routes and decide what to carry.

6.5 MONEY STORAGE

From now on you can protect your money against greedy relatives and other riffraff and store it in a hiding place.

6.6 EDUCATIONAL SYSTEM

6.6.1 SCHOOLS:

MONASTERY SCHOOL

In the monastery school your child gets a basic education and religious training for the future.

Costs: 500 Gold

SCHOOL OF THE GUILD HOUSE

Your child receives additional guild reputation.

Costs: depending on the guild reputation

SCHOOL OF THE NOBELMAN'S MANSION

Your child receives additional imperial reputation and a better education than church or guild would have offered.

Requirements: Title of Citizen

Costs: depending on the imperial reputation

6.6.2 APPRENTICESHIP:

GUILD OF THE CRAFTSMEN OR OF THE PATRONS

Send your offspring to one of the guilds, and your child will be taught the according skills depending on the will of the guildmasters.

Costs: 1000 Gold

CHURCH

In a monastery your offspring will learn how to read and write, as well as the art of herbalism.

Costs: 1000 Gold

CAPTAIN OF THE GUARD

The guard captain will teach your child everything it needs to know to be a good fighter.

Costs: 1000 Gold

COURT BAKER

If you really want your child to get somewhere in life, then provide it with the necessary title and send it to the court bakery for an apprenticeship. Only there can it learn how to bake the delicious brioches only nobility can enjoy. Hmm, and smell those rolls....

Requirement: Title of Baron

Costs: depending on the guild reputation

COURT PURVEYOR

Only the best is good enough for nobility. So if your child learns from the best, there is a brilliant future in store.

Requirement: Title of Baron

Costs: depending on the guild reputation

COUNSELLOR AT THE COURT

Who could give better educational advice to your child than the counsellor at the court? Someone who gives advice to the emperor must definitely be the right person to get your child somewhere.

Requirement: Title of Baron

Costs: depending on the imperial reputation

ARMY

If you see glorious campaigns and a career as a fighter for your child, then the army is definitely the best place to go to make it a brave and courageous soldier.

Requirement: Title of Baron

Costs: depending on the imperial reputation

SELF EDUCATION

Hand on your profane and hard-acquired knowledge to your child, as who else could teach him better about the hardships of life? And it is cheap on top of that!

Costs: --

6.7 THE QUESTION OF STAFF

You can only hire workers according to their level of experience. There is a difference between apprentice, journeyman and master.

6.8 THE QUESTION OF BUILDERS

The builders working for your neighbour are toiling away, while the constructor only sends you his most lazy workers? Improve your guild reputation, and your buildings will be finished in no time!

Runeforge Game Studio

Project Lead
Heinrich Meyer

Lead Artist
Stephan Kubisch

Lead Game Design
Heinrich Meyer

Technical Director & Programming
Fabian Hackhofer

Additional Concept & Game Design
Jakob Marczynski
Fabian Hackhofer
Tobias Horn

Scripting
Fabian Hackhofer
Heinrich Meyer
Jakob Marczynski

2D & 3D Artists
Stephan Kubisch
Jakob Marczynski

Additional Artists
Andre Panzerzynski
Isabell Panzerzynski

Map Design
Tobias Horn
Stephan Kubisch
Heinrich Meyer
Quality Assurance Manager
Tobias Horn

Renaissance Soundtrack & Sound FX
Yannick Stüb
Robin Birner

Manual
Angelika Lorenz

Betatesting
Alex „Rocky_4r“ Marocchi
Ivan „Aragornil“ Lábaj
Patrick „pad11“ Donghia
„Siriusgirl“
Marcus Reichel
Alexander Just
Angelika Lorenz

Forenmoderatoren
„Merlin1“
„Freiherr Reinhold“
„nirvana“

JoWood Entertainment AG**Production**

Producer
Reinhard Pollice

Testing Coordinator
Dan Dawang

Localisation Manager
Gennaro Giani

Marketing and PR – Europe

Head of Publishing
Stefan Berger

Marketing Manager
Markus Reutner

Product Marketing Manager
Roswitha Hauke
PR Manager
Tamara Berger
Clemens Schneidhofer

Community Management
„Megalomaniac“

Graphic Artist
Sabine Schmid

Web
Ernst Satzinger
Christian Hutterer

Trailer Creation
Ernst Satzinger

Age Rating Coordinator
Thomas Reisinger

International Sales
Roland „HobbiBobbi“ Hobiger

Online Sales
Thomas Reisinger

Manufacturing
Masen Watti

Legal Affairs and Business Development

Legal Affairs
Kourosh Onghaie

Business Development
Reinhard Pollice
Stefan Berger

Executive Management JoWood Group

CEO
Franz Rossler

CFO
Klemens Kreuzer

Dreamcatcher Interactive**Marketing and PR – North America**

Product Marketing Manager
Dan Dawang
Bryan Cook

PR Coordinator
Michael Mota

Art Director
Jay Kinsella

Graphic Designers
Esther Sucre

Online Marketing and Web Design
Ted Thompson

Sales
Eric Edwards

CEO
Roman Wenzl

External QA:

Quantic Lab
www.quanticlub.com

CEO
Stefan Seicarescu

Lead Tester
Pap Szilveszter

Testers
Szilagyi Zoltan
Christian Arva

END - USER LICENSE AGREEMENT (EULA)

This original software is protected by copyright and trademark law.

It may only be sold by authorized dealers and only be used for private purposes.

Please read this license carefully before using the software.

By installing or using this software product you agree to be bound by the provisions of this EULA.

1 Software product license

1.1 This End-User License Agreement will grant you the following rights:

This End-User License Agreement is a legally valid agreement between you (either as a natural or as a legal person) and JoWoOD Entertainment AG.

By purchasing this original software you are granted the right to install and use the software on a single computer.

JoWoOD Entertainment AG does not grant you any right of ownership to the software, and this license does not represent a „sale“ of the software.

You are the owner of the CD-ROM on which the software is stored: JoWoOD Entertainment AG remains the sole owner of the software on the CD-ROM, and of the pertinent documentation, and remains the proprietor of any and all intellectual and industrial property rights contained therein.

This non-exclusive and personal license grants you the right to install, use, and display a copy of this software product on a single computer (for example, a single workstation, a single terminal, a single portable PC, a single pager, etc.).

Every other use, especially the unauthorized leasing, distribution, public display or other demonstration (e.g. in schools or universities), copying, multiple installation or transfer, and any other process by which this software or parts of it may be made available to the general public (including via Internet or other online systems) without prior written consent is prohibited.

If this software enables you to print pictures containing characters of JoWoOD Entertainment AG which are protected by trademark law, this license only allows you to print the pictures on paper and to use them as printouts solely for personal, non-commercial and non-governmental purposes (for example, you may not display or

sell those pictures in public), provided that you abide by all copyright instructions contained in the pictures generated by the software.

1.2 Level Editor and Software Development Kit

Storage of software data, especially maps that have been created with a possibly included level editor or mod's (modifications) that have been created by means of a possibly included SDK (software development kit) is exclusively permitted to individual persons for private use. Private use, according to the terms of paragraph 1.2, also means the - wire connected or wireless - provision of data (for example via the Internet) for use by other individual persons for non-commercial purposes. Any other reproduction, distribution, broadcasting, provision and any indirect or direct commercial utilization ultra vires is strictly prohibited without prior written consent from JoWoOD Productions AG.

You shall not create, use, copy or distribute such maps or Modifications having any offensive or illegal content, or in any manner which violates the law or third parties' rights, and you shall not combine such maps or Modifications with any such offensive, illegal or violating material. You hereby agree that you are solely responsible for any and all game data Modifications and maps. You shall defend, indemnify, and hold harmless JoWoOD Entertainment AG and its employees and agents against any and all claims, damages, losses, actions and liabilities whatsoever arising out of your creation, use, combination, duplication, distribution, or promotion of the modified game data or maps.

The Editor and all SDK components are supplied „AS IS“. There is no warranty on these parts and neither tech support nor customer support is granted for the Editor or any SDK components.

1.3 Duration of the „On-line“ Component of the Application Software

This Application Software is an „on-line“ game that must be played over the Internet through the Service, as provided by JoWoOD Entertainment AG. It is your entire responsibility to secure an Internet connection and all fees related thereto shall be at your own charge. JoWoOD Entertainment AG will use reasonable efforts to provide the Service all day, every day. However, JoWoOD Entertainment AG reserves the right to temporarily suspend the service for maintenance, testing, replacement and repair of the telecommunications equipment related to this Game, as well as for transmission interruption or any other operational needs of the system.

JoWoOD Entertainment AG can neither guarantee that you will always be able to communicate with other users, nor that you can communicate without disruptions, delays or communication-

related flaws. JoWoOD Entertainment AG is not liable for any such disruptions, delays or other omissions in any communication during your use of the Voice Client.

JoWoOD Entertainment AG agrees to provide the servers and software necessary to access the Service until such time as the Application Software is „Out of Publication.“ Application Software shall be considered „Out of Publication“ following the date that it is no longer manufactured and/or distributed by JoWoOD Entertainment AG, or its affiliates. Thereafter, JoWoOD Entertainment AG may, in its sole and absolute discretion, continue to provide the service or license to third parties the right to provide the service. However, nothing contained herein shall be construed so as to place an obligation upon JoWoOD Entertainment AG to provide the service beyond the time that the Applicable Software is Out of Publication. In the event that JoWoOD Entertainment AG determines that it is in its best interest to cease providing the service, or license to a third party the right to provide the service, JoWoOD Entertainment AG shall provide you with no less than three (3) months prior notice. Neither the service nor JoWoOD Entertainment AG's agreement to provide access to the service shall be considered a rental or lease of time on or capacity of JoWoOD Entertainment AG's servers or other technology.

2 Description of other rights and limitations

2.1 Safety copy

One single copy of the software product may be stored for safety or archiving purposes only.

2.2 Limited warranty

JoWoOD Entertainment AG warrants for a period of 90 days starting from the date of purchase that the software will essentially work in accordance with the accompanying printed materials. The complete liability of JoWoOD Entertainment AG and your only claim consists, at the option of JoWoOD Entertainment AG, of a reimbursement of the paid purchase price or of repairing or substituting the software product which is not in accordance with JoWoOD's limited warranty, insofar as it is returned to JoWoOD Entertainment AG together with a copy of the invoice. This limited warranty will not apply if the failure of the software product is due to an accident, misuse or faulty application.

2.3 Other warranty rights will remain unaffected

The above warranty is given by JoWoOD Entertainment AG as manufacturer of the software product.

Any legal warranty or liability claims to which you are entitled toward the dealer from whom you bought your version of the software product are neither replaced nor limited by this warranty.

2.4 Limitation of liability

To the greatest extent permitted by applicable law, JoWoOD Entertainment AG refuses to accept liability for any special, accidental, indirect or consequential damages resulting from the utilization of, or inability to utilize, the software product. This includes any instances in which JoWoOD Entertainment AG has previously pointed out the possibility of such damages.

2.5 Trademarks

This End-User License Agreement does not grant you any rights in connection with trademarks of JoWoOD Entertainment AG.

3 End of contract / Termination

This license will apply until it is terminated by either one of the parties. You may terminate this license at any time by sending the software back to JoWoOD Entertainment AG or by destroying the software, the complete accompanying documentation and all copies and installations thereof, irrespective of whether they were drawn up in accordance with this license or not. This License Agreement will be terminated immediately without any prior notification by JoWoOD Productions Software if you are in breach of any of the provisions of this license, in which case you will be obligated to destroy all copies of the software product.

4 Safeguarding clause

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

5 Choice of law

The laws of Austria will be applied to all legal issues arising out of or in connection with this contract.

www.diegilde2.com
www.jowood.com
www.runeforge-games.com

