What’s new in HMM Tournament Edition 1.03f/q
[image: image1.png]

(comparing with НММ SoD 3.2)
(Translated from Russian by Dmitry Shirokov aka Oxygen, modified for 1.03q by Sergey Goulyaev aka SAG)
НММ ТЕ forum: http://forum.heroesleague.ru/viewforum.php?f=12
You can ask all your questions and remarks in the forum or by email: horn_hl@yahoo.com or horns.mail@mail.ru
TE should be installed after HMM Wake of Gods (WoG). WoG version should be above or equal 3.58. You can download it from here http://www.strategyplanet.com/homm/wog/
TE is an unofficial addon, which was created using WoG. Both projects teams work together till nowadays.
I. ТЕ structure
There are too much differences between SoD and TE files, so it’s almost impossible to list them all. That’s why here are only last WoG version (3.58f) differences.
1. Executable file h3te.exe – is a slightly modified h3wog.exe. All changes are listed in chapter III. All other specific TE files are included in the Data folder. So, if you want to save the original WoG just copy this folder.
2. Scripts – there are programs written on ERM language. They are located in Data/s folder. Almost all significant changes were made by these scripts.
3. Configuration files are text resource files, that contain tables of quantitative characteristics of many game aspects.

4. Others: images, dat- and ini- files. You’ll see them mentioned below.
II. Options
A lot of things in TE (as in WoG) can be selected optionally. Some options are available only on game creating and testing phase. Other options will be leaved in the final version too. There is no own TE options menu. We’re using the existent interface. It can be opened from the ‘Begin/Load Game’ screen by clicking “Wog Options” button, which is located in right top corner. Settings selections should be made before the game starts and it cannot be changed during the game (all settings are included into game save files). To watch current options in a game, you should open ‘Save Game’ screen (press “S”), which contains the option button too. There is a buttons line in the bottom of options screen. Using these buttons you can save your settings in dat- file or load it from a file.
There are two special options files in Data folder: TE_fix.dat and TE_rnd.dat. TE_fix.dat contains settings, recommended for playing manually created maps. TE_rnd.dat – for random maps. Launching h3te.exe, you automatically load options from the recent settings file. Its name is saved into the WoG.ini file.
Below in the description all options, which can be set up in the WoG options menu will be marked by the star symbol(*). Options menu content depends on configuration files Zsetup00.txt and ZSetup01.txt. Configuration reference you can find in Data/Text Resourses Copy/How to Edit Zsetup Files.txt
III. Hard-coded changes
Note: during TE development we changed save-files format several times. So saves, created in old versions, can be opened with errors. To open them properly use the corresponding h3te.exe version.
1*. Creatures can gain experience after battles and also can improve their rank (only human controlled forces, not computer or neutral). Getting rank-up creatures increase their attack, defense, damage, health and shots capacity (for shooters). All other special bonuses (which work in WoG) are disabled. There are 11 ranks: from Basic (rank 0) to Ace (rank 10). You can see stack rank above creatures quantity. Every rank level is equal to one tick “^”, one sword is equal to five rank levels (ticks). So if you see one sword and two ticks it means that this stack has 7th rank. Rank bonuses are shown in stack statistics only in a battle. You can see detailed stack experience bonuses by right clicking on the monster animation (to get it, left-click on the monster icon). After that special “Stack experience screen” will appear. This screen can be opened both during a battle (for opponent’s creatures too) and on the adventure map (or from the heroes/town statistics screen – this method is available even on the opponents turn). Experience screen clicking will open the second screen (extention), which contains some more information. When consolidating two stacks, their experiences are averaged.
For example: consolidating one stack (10 creatures with 10000 exp each) with second stack (20 creatures with 1000 exp each) we’ll get one stack, that contains 30 creatures, each of them has 4000 exp: (10 * 10000 + 20 * 1000) / 30 = 4000. Rank is changed according to experience. Thresholds or rank levels can be found in configuration file Crexpmod.txt, creatures bonuses are included into Crexpbon.txt file. Configuration reference can be found here: Data/Text Resources Copy/How to Edit Stack Experience Files.txt. Additional experience system info is included into Stack Experience Bonuses.txt. Note: to avoid errors do not disable stack experience! It’s better to have an empty Crexpbon.txt file (then creatures will gain experience, but no bonuses will work).
2*. Heroes can drop any item from his backpack on an adjacent empty map square. Just put artifact into backpack and right-click on the chosen map square.
3. New battle features.

3.1. Any shooting creature can use melee attack even if it isn’t blocked.

3.2. Harpy (and harpy hags) can stay close to enemy after attack.
3.3. Archangels and Pit Lords have the choice to cast a spell or move onto the corpse hex.

To use these abilities just right-click on the “Defense” button and select action type. Note: action type will be saved, to change it again you should right-click on the “Defense” button again. Sorry, but now these abilities work only in battles against neutral forces. (
4. Altar of Sacrifice is indifferent to visiting hero type. Any hero can sacrifice both creatures and artifacts.
5. To disable some “cheat spy tricks”, we are to disable “Next Hero” button original behavior.
6. Skeleton Transformer can now transform Unicorns (not upgraded!) and Cavalry into Black Knight.
Items 4-6 are the differences between executable files of TE and WoG.
7. Some HoMM SoD 3.2 bugs fixed in WoG.

- Now one can’t sell artifacts in Artifact Merchants for inappropriate price. That’s why the hero’s backpack scroll bar doesn’t work at this screen.

- A war machine bought in War Machine Factory appears correctly in battle on the same day.
IV. Scripts and changes, made by them
1. Script00.erm
Basic WoG script, “wogifying” the map. Contains only light changes (artifact levels changed in FU7799) for more compatibility. Although only one timer and a couple of functions are used in TE from this script.
2. Script01.erm
Basic TE script, containing set of standard functions, instructions section (commands, activated only in the beginning of the game) and global game events processing – new day/week, load etc.

2.1. All weekly/monthly growth increases are disabled. Plague month appearance chance is 30% (after game loading in the last day of a month plague state may change).
2.2. Starting heroes will always have three stacks of monsters. First and second level creatures specialists – (1,1,1) and (2,2,2) accordingly, 3rd level creatures specialists – (1,3,3), all others – (1,2,3). Number means creature level in the slot. By the way, in tavern only left hero (with native alignment) will have army, all others will have a single monster. Artillery, Archery and First Aid specialists will always have Ballista, Ammo Cart and First Aid Tent correspondingly at start.

2.3. Building requirements are changed:

Tower - Cloud Castle (giants) do not requires Altar of Wishes (genies),

Inferno – Pit Fiends upgrade do not requires Mage Guild,

Stronghold – Wolf Raiders upgrade do not requires Goblins upgrade,

Fortress – Gorgons upgrade do not requires Marketplace and Resource Silo.

Conflux – Resource Silo is one of the requirements to upgrade Pixies.
2.4. Basic 7th level creatures growth in Conflux is decreased to 1.5 per week (1 with fort built, 2 with citadel and 3 with castle).
3. Script02.erm
This script contains interface and game convenience features.
3.1. Armies exchange. You can exchange the whole armies by clicking the "Change Army" button on the hero meeting screen. Also you can exchange two heroes’ armies (or hero and garrison armies) on the town screen. Just use Ctrl + click on the hero portrait.
3.2. Artifacts transmission. One side double arrow ((, the first beneath the "Change Army" button) clicking will hand over all artifacts to the hero, which is in pointed direction (including war machines). Notes:

- Artifacts, that give spells will not be moved;
- Firstly equipped artifacts will be moved. Artifact tries to occupy a fitting place on the new holder. If this place is already occupied the artifact will be put into the backpack. Combined artifacts always will be put into the backpack.
- Backpack contents will not be redrawn during the artifacts exchange (it will be moved successfully but it cannot be seen ().
3.3. Army split. Ctrl + click on the creatures stack will split 1 creature in each empty hero/garrison slot. It works on hero screen, heroes meeting screen, town screen (for hero and garrison armies) and on the adventure map screen (in Status window, when current town or hero is displayed there).

3.4. Armies consolidating. This action is opposite to previous one. Alt + click on the army slot will merge all creature stacks of the same type from other slots. It works on the same screens like 3.3. function except the ‘garrison creatures without hero’ case.
3.5. Stack/hero dismiss. Ctrl + Shift + click on a stack/hero will dismiss it. It works in the same cases like 3.3. function (to dismiss a hero from adventure map screen you should click on his icon in the list of heroes). This way you can dismiss last army stack or hero, which is in a town. Of course confirmation request will be shown before dismissing.
3.6. Stack moving. Ctrl + Alt + click on the army slot will transfer this slot creatures to other hero (to an empty slot if other hero has it or merges with creatures of the same type if not). It works even if hero tries to move his last slot. It works on the heroes meeting screen and on the town screen if both lines are occupied by heroes. The same click on the adventure map screen will work a slightly differ. Making such click on two slots in a row will exchange their stacks (works with empty slots too). So, now you don’t need to open hero screen to place your creatures as you want!

3.7. Temporary moves nullification. You can see how far can move your hero next day if he’ll stay on the spot (without this day moves counting). Just right-click on the "Sleep/Wake Hero" button (second from the top in the right column). All heroes will have their moves reset to zero temporarily. Make the same click to return them back.
3.8. TE Version displaying. Right-click on the game date in the right bottom corner.

3.9. Income review. Player income which is shown on the Kingdom Overview screen can be incorrect (because of serious game changes; by the way, resource income wasn’t shown there before too). To see current income right-click on resource icon or it’s quantity. It works on the town screen and on the adventure map screen. Correct creatures growth doesn’t displayed anywhere, this feature is planned for next TE version.
4. Script25.erm
That’s slightly changed WoG script (the same number, author – Timothy E. Pulver). It includes interface features.

4.1.* Hero movement reserve can be seen by right-clicking on the yellow “MPs bar” or on the “Move Hero” button.
4.2.* Hero mana reserve can be seen by right-clicking on the green “mana bar” close to the hero icon in the heroes list.
4.3.* Total recruitment is available now (click on the town icon under it’s name on the town screen or Ctrl + click on the town icon on the adventure map screen). All creatures will be recruited to the garrison or hero slots. Creatures of the same type will be merged even if there are empty slots. Only high level creatures will be recruited if there is not enough gold or slots to recruit all creature types.
4.4.* Every hero or town can be renamed by clicking on the town/hero name on the town/hero screen.
4.5.* Shift + click on the hero/town in the list on the adventure map screen will move this hero/town to the top of this list.
4.6.* Hero will not use magic in the Quick Combat mode (default setting). This option can be changed (see below).
4.7.* Turning on/off script messages. Right click on the “System Options” button and set proper flags. For example you can turn on combat type selection message (tactical combat, quick combat, quick combat without magic) then set a proper option and then turn off this window again.

Also there some useful features for random map playing.
4.8.* All land cartographers will be changed to Covers of Darkness as the game starts.
4.9.* Some spells disabling (each spell has it’s own option):
1) Summon Boat
2) Scuttle Boat
3) Water Walk
4) View Air

5) View Earth
6) Visions
7) Disguise
8) Fly

9) Dimension Door
10) Town Portal
11) Armageddon
12) Animate Dead
13) Resurrection
4.10.* Some artifacts disabling (each artifact has it’s own option):
1) Boots of Levitation
2) Angel Wings
3) Sea Captain's Hat
4) Necklace of Ocean Guidance
5) Orb of Inhibition
6) Spellbinder's Hat
7) Tome of Air Magic
8) Tome of Fire Magic
9) Tome of Earth Magic
10) Tome of Water Magic
11) Badge of Courage
12) Orb of Vulnerability
13) Recanter's Cloak
14) Shackles of War
15) Cloak of the Undead King
5. Script03.erm
This script concerns heroes. It contains some secondary skills changes, additional bonuses and classes.
5.1. Quantitative changes and additional secondary skills properties (Basic, Advanced, Expert).
- Learning – (20, 40, 60)%;

- Sorcery, Resistance – (10, 20, 30)%;

- Armored – (5, 10, 20)%;

- Scouting – +(1, 3, 5) to scouting radius. Expert Scout can retreat (moving to the right tavern slot) without battle from the adventure map (to see how read Note 2). Every hero which has Scouting and 7th or greater level receives Visions spell in his spellbook (Note 1);
- Eagle Eye – 7th level hero receives View Air and View Earth spells in his spellbook (Note 1);
- Mysticism – revives (3, 6, 10) spell points or (5, 10, 20) % from total mana capacity (which is greater) per turn;
- Navigation – only part of hero movement points will be lost during boat boarding (75%, 50%, 25%). 7th level hero receives Scuttle Boat spell in his spellbook (Note 1). Water movement bonus remains as before.

- Diplomacy keeps all old properties, and also makes all operations marked “d)” cheaper on

(20, 40, 60) % (see Merchant, Terraformer, Artificer classes). Full diplomacy level is determined with consideration of Statesman’s Medal, Diplomat’s Ring, Ambassador’s Sash. Full Diplomacy level is determined by adding number of these artifacts to the current Diplomacy skill level (repeated items will be ignored), but it cannot be greater than 3. So, if you have Expert Diplomacy skill then and all these artifacts are necessary only for cheaper surrendering. But if your hero doesn’t have Diplomacy skill and have all these arties he’ll gain 60% discount in “d)” operations.

5.2. Specialities.
- Logistics specialists will gain 5% bonus to this skill without hero level dependence. So they will have (15, 25, 35)% bonus instead of standard (10, 20, 30)%;
- Creature specialists will add 25% to hit points of their special creatures. This bonus will be cumulative with all other bonuses. For example, lets imagine Tyris has 4th rank champion and the Elixir of Life. Then the champion will have [[[100*1.25+4] *(1+4*0.05)]*1.25] = 192 HP’s. But for killing this creature enemy will gain only 100 exp. After gaining 7th level by this hero all his creatures will have increased growth rate in all players’ towns (+1 for 6th level creatures, +2 for 5th level, +3 for 4th level, +4 for 3rd level, +6 for 2nd level and +10 for 1st level). “Campaign” heroes like Mutare, Killgor, Boragus haven’t both these bonuses. Look also at 3.9.
- First Aid specialists will add (40+10*level)% to First Aid Tent hit points.

- Artillery specialists will add (20+5*level)% to Ballista hit points.

- “+350 gold” and resource specialists will add [250+100*level] gold per turn.

- resource specialists will add [0.75+0.25*level] resources (doubled for wood and ore) per turn. Look also at 3.9.
5.3. Classes.* Each hero having certain set of secondary skills will gain bonuses corresponding to his class (hero can has several classes at the moment). Every class has three levels – Basic, Advanced, Expert. Current level is equal to the minimum of levels of secondary skills the class consist of. Also some classes require 7th level of hero to gain bonuses. After gaining new class level you’ll get message in the “chat line”. If you wouldn’t see any message, it means that hero don’t get level yet (Note 1). To see all hero classes just click on “Class icon” on the hero screen. In a battle use Ctrl + click on empty area out of the battlefield). How to use hero some class abilities (mana purchasing, terraforming etc.) – read in Note 2.
If you want to enable/disable any class just open Data/TE.ini file, find there Classes ban section and place “1” or “0” accordingly to necessary class (“1” – disabled, “0” – enabled; look also at Note 4).
Classes list:

1) Warrior - Armored + Offense + Archery + Resistance
Bonus: +1 to Attack/Defense (+3, if all secondary skills are equal or above then Advanced; +6 if all of them are Expert)

2) Sage - Wisdom + Intelligence + Scholar + Sorcery
Bonus: +(1, 3, 6) to Knowledge/Spell_Power

3) Explorer - Scouting + Navigation
Bonus: +(200, 400, 600) Movement Points on land and sea; if your hero is Terraformer then movepoints consumption for teerraforming is (100, 50, 0);
4) Speedy - Pathfinding + Scouting
Bonus: initial movement amount calculating is based on (0.5*MaxS + 0.5*MinS, 0.75*MaxS + 0.25*MinS, MaxS), where MinS – the slowest monster speed, а MaxS – the speediest one
5) Sniper - Archery + Ballistics
Bonus: + (10, 20, 30)% to ranged attacks damage
Ballista is also affected. The bonus isn’t counted when aiming enemy stack. Damage addition is logged to the Battle Log by separate line
6) Marauder - Estates + (Leadership_or_Necromancy)
Bonus: player gets some gold after each victorious battle. The sum is equal to (25, 50, 100)% of experience gained after the battle.
7) Healer - Wisdom + First Aid + Mysticism+ 7th level (works only after hero gains 7th level)
Bonus: hero gets spells (Cure, Animate Dead, Resurrect) if he has spellbook and if these spells aren’t disabled
8) Merchant - First Aid + Estates
Bonus: hero has ability to purchase mana (once a day!) – not more than (5, 10, 20)% from total mana capacity. The price is 100 gold per spell point. Also he can purchase movement points (once a day too), not more than (200, 400, 600) MPs. The price is 2.5 gold per MP d)
9) Governor - Diplomacy + Leadership + Luck + 7th level
Bonus: player’s income is increased by (10, 20, 30)% (this bonus cumulates with other income bonuses). Also all players’ towns increase creatures growth rates. Growth rate is increased for creatures which levels are not above than (2, 4, 6). The addition is 10 for 1st level creatures, 6 for 2nd level ones, 4 for 3rd, 3 for 4th, 2 for 5th, 1 for 6th. If one has several Governors then all bonuses calculating will be based on the hero with the highest Governor level. Look also at 3.9
10) Leprechaun - Estates + Luck
Bonus: player gets +(1, 2, 3) random resources (including gold) per day
11) Terraformer - Pathfinding + Ballistics
Bonus: hero gets ability to change territory type (all except rocks and water). Basic level of this class gives ability to change territory to the native (for the hero) type or to sand. At advanced level hero can change territory to any type (except rocks and water). Expert Terraformer can change not only the cell he occupied but all adjacent cells (or 3 cells in a row – by player’s choice). The price is 500 gold d) and 150 movement points (look Explorer class) per transformation
12) Artificer - Eagle Eye + Luck + 7th level

Bonus: hero can transform an artifact to another one of the same level or lower. Target item level may not exceed (Treasure, Minor, Major). Origin artifact is any except those which give a spell to owner (Tome of any Magic, Sea Captain Hat, Admiral’s Hat, Spellbinder’s Hat, Armageddon Blade), it must be equipped on the hero (not in backpack). Target item cannot be part of a combined artifacts, disabled artifact or Spirit of Oppression, Hourglass of Evil Hour and Sphere of Permanence. Price of this operation is equal target artifact cost. d)
5.4. Bugs fixed.
- “Empty” hero (without army at all) now has 1300 movement points base as he has creatures with null speed (f.e. hero with dwarves has 1500 MPs);
- Hero cannot get unlimited movement points using “Admiral’s Hat bug”.

5.5.* Hero initial stats (one option for all changes, also look at Note 3). If hero gets new spell, it means that he lost initial one, f.e. Bless replaces Prayer in Loynis‘ spellbook.
Knights:
Lord Haart - B.Estates + B.Leadership (A.Estates
Sir Mullich – disabled to recruitment
Clerics:

Loynis (spec. Prayer) – receives Bless spell at start

Sanya (spec. Eagle Eye) – specialty is changed to Cure, Dispel (Cure

Rangers:

Ryland - B.Diplomacy + B.Leadership (A.Diplomacy
Druids:

Gem - gets Cure spell (instead of Summon Boat)
Uland - B.Ballistics is removed, A.Wisdom remains
Coronius (spec. Slayer) - specialty is changed to Bloodlust, Slayer (Bloodlust
Malcom (spec. Eagle Eye) - specialty is changed to Prayer
Melodia (spec. Fortune) - specialty is changed to Bless, Fortune (Bless
Alchemists:

Torosar - B.Tactics changed to B.Artillery
Iona (spec. Genies) - specialty is changed to Archery, B.Intelligence (B.Archery
Wizards:

Solmyr (spec. Ch. Lightning) - gets Magic Arrow spell
Theodorus (spec. Magi) - B.Ballistics is changed to B.Archery
Daremyth (spec. Fortune) - specialty is changed to Precision, Fortune (Precision
Serena (spec. Eagle Eye) - specialty is changed to Land Mines, Dispel (Land Mines
Demoniacs:

Xeron - disabled to recruitment
Heretics:

Ayden - gets Disrupting Ray spell (instead of View Earth)
Xyron (spec. Inferno) - gets Fire Wall spell
Death Knights:

Moandor (spec. Liches) - gets Precision spell (instead of Slow)
Isra - A.Necromancy is changed to B.Necromancy + B.Pathfinding

Necromancers:

Aislinn (spec. M.Shower) - gets FireBall spell
Sandro - gets Magic Arrow spell (instead of Slow)
Thant (spec. Animate Dead) - gets Shield spell
Vidomina - A.Necromancy changed to B.Necromancy + B.Diplomacy
Nimbus (spec. Eagle Eye) - specialty is changed to Resistance, B.Eagle Eye (B.Resistance

Warlocks:

Alamar (spec. Resurrection) - gets Blind spell
Jeddite (spec. Resurrection) - gets Cure spell
Deemer (spec. M.Shower) - gets Magic Arrow spell,

 Scouting lever decreases from Advanced to Basic
Geon (spec. Eagle Eye) - specialty is changed to Lightning Bolt, gets Magic Arrow spell (instead of Slow)
Barbarians:

Crag Hack - A.Offense is changed to B.Offense
Battle Mages:

Oris (spec. Eagle Eye) - specialty is changed to “+2 ore per turn”

Vey (spec. Ogres) - specialty is changed to “+350 gold per turn”
Zubin (spec. Precision) - B.Artillery is changed to B.Archery
Gundula - gets Bloodlust spell (instead of Slow)

Beastmasters:

Tazar - A.Armorer is changed to B.Armorer
Witches:

Voy - gets Quicksand spell (instead of Slow)
Tiva (spec. Eagle Eye) - specialty is changed to “+2 wood per turn”
Planeswalkers:
All eight heroes specialties (elementals) have been corrected. Now it depends on hero level (like any other monster specialties).
Elementalists:

Grindan - receives Shield spell (instead of Slow)
Note 1:
When hero gets level-up or obtains new skill from map event (Pandora box) his classes will not update automatically. Update will happen only before this player’s next turn. If you want to get bonuses immediately just Alt + click hero icon in the heroes list on the adventure map screen (if the hero is current, you can also press “h” button on the keyboard).
Note 2:
To perform any class action Ctrl + click hero icon in the heroes list on the adventure map screen or press Ctrl + h on keyboard for current hero. This will open dialog window which provides all possible actions.
Note 3:
All modified specialty images are correct, but right-click info are wrong. Also starting hero specialty image isn’t correct, because all modifications are done after game starts.
Note 4:
To edit any option in Data/TE.ini file, open the file by any text processor (for example Notepad), find corresponding section and make changes. Each option takes a separate line, which contains (from left to right) option index, “=’, and option value. All other symbols to the right (separated by one or more spaces) are considered as comments.
When playing by net, all the parameters are taken from the file on host computer.
6. Script04.erm

This script concerns heroes tactical combats.

6.1. Heroes resetting (some functions are in script01).
Dead or dismissed heroes can appear in tavern, but they will have 1st level, also they will lose all experience, spells, artifacts. Primary and secondary skills will be reset. The reason of it is that nobody could recruit strong enemy hero.
6.2.* Magical Hit-and-Run tactic limitation.

If hero casts something in combat he cannot retreat/surrender until the next round begins. This restriction doesn’t affect AI heroes.
7. Script05.erm

It contains functions, modifying adventure objects and town buildings properties.

7.1.* Witch Hut visiting will show the dialog window which asks if you want to learn secondary skill. The price of learning is 500 gold.
7.2. Bug fixed: player cannot see other player’s info at Witch Huts or Magic Shrines during enemy turn.

7.3. To quicken playing HMM, many objects don’t generate special windows when been visited. For the following objects the windows are simply disabled:

- Artifact (if its guards or message are not set by mapmaker)

- Mine (if no guards inside it and the mine isn’t abandoned one)

- Learning stone
- Lighthouse
- Redwood Observatory and Pillar of Fire
- Cover of Darkness
- Hut of the Magi and Eye of the Magi
- Monolith One Way Exit
- Sanctuary
- Prison
- Stables
A row of objects now output their info to the “chat line”:

- Campfire
- Mystical Garden
- Water Wheel and Windmill
- Lean To
Skeleton corpse and Wagon generate message if hero finds there an artifact, otherwise message appears in the chat line

And finally, the objects below say nothing when are visited effectively, but indicate message in the chat line if not (empty or bonus already got):

- Primary skills trainers (Mercenary Camp, Marletto Tower, Star Axis, Garden of Revelation)

- Morale/Luck/Movement increasers (Buoy, Faerie Ring, Fountain of Youth, Mermaid, Oasis, Rally Flag, Temple, Watering Hole)

- Mana replenishing objects (Magic Spring, Magic Well)
8. Script06.erm
Offline game features (for playing by mail, arena/speed/hero_training competitions, puzzles solving). During online play this option must be turned off.
8.1.* Player can “summon” any enabled hero to tavern. Press Ctrl+Shift+h to launch the procedure.
8.2.* Now you can see treasure chests, scholars, Witch Huts and Magic Shrines contents by right clicking on them.
8.3. “Dismiss Hero” button is disabled in offline mode. To perform dismissing use Ctrl + Shift + click on hero icon in the heroes list.

9. Script07.erm

It solves some environment problems (starting resources quantity, money transfer, time-limit support).

9.1.* Starting resources quantity setting for every human player. It can be done in the Start resources section of the Data/TE.ini file (look at Note 4). If there is starting bonus (gold or resource) it will be added to the number taken from the file.
9.2.* Money transfer at the game start (sum and recipient player should be set in special dialog) from first player to any other. Even negative number can be set (then 1st player will take money from selected one). This feature was made to support handicap and for “bet system”, allowing to distribute players among sides (or other things like start hero choosing etc.).
9.3.* Chess-like timing control.
Each human player receives X seconds at start. That’s his time not to 1st turn but to all the game. But then Y seconds will be added to his time before each new turn beginning. All time remainders write to the save file during game saving and will be restored after loading. X and Y parameters should be set before the game starts in the Time-limit parameters section of the Data/TE.ini file (look at Note 4).
9.4.* Timer stops only into human-vs-human battles or if AI player attacks human, in other battles it goes on. If time is over during combat, then timer stops when 1 second remains. And after the battle ends, timer will starts again and player’s turn will end.

Options 9.3. and 9.4. are independent. You can play with SoD timing control (time given per turn) but timer would not stop in combat, and you can use chess timing control with timer stops in battles.
9.5. Changing remaining time show format.

Timer has two states – Shown and Hidden (second state is a standard SoD timer behavior, in first state timer is always visible but without special last 10 seconds countdown). At any state time cannot be seen on the town screen and all its child screens. To switch between states just click on game date in the right bottom corner of the adventure map screen. To switch timer state in combat (it is possible only if timer is ticking) Ctrl + click on the Battle Log. To see current timer state just right click on the “End Turn” button. If chess timing control option turned on then this action also shows all players time remainders. Note: sometimes timer isn’t shown even if it’s in a Shown state. Switch it twice to display time.
10. Script08.erm

There are map modifications (after game starts) and some random map playing features.

10.1.* Hero movement points remainder is removed after Dimension Door spell casting.
10.2.* Spell scrolls are replaced with gold piles. Gold quantity depends on spell level and can be set in the Replace scrolls values section of the Data/TE.ini file (look at Note 4).
10.3.* All neutral monsters except compliant ones (always join) become Savage (never join).
10.4.* All Hill Forts are replaced with Faerie Dragons dwellings.
10.5. Artifacts in treasure chests are replaced with 1000 exp./1500 gold.
10.6. Relic artifacts in Warriors Tombs and Survivors are replaced with Endless Sack of Gold.
11. Other scripts
11.1.* Loan Bank (script95.erm, in WoG has number 05, written by Donald X. Vaccarino, Timothy E. Pulver and Hermann the Weird).
This feature gives you an ability to borrow gold or resources from the virtual bank. You can use this option by clicking on a “Sack of gold” icon (on the town screen close to town name).
1) Player can borrow gold and resources. These two functions are independent.
2) New credit can be taken only after previous one had been closed;
3) Banking actions are available only in a town with Marketplace built;
4) Loan is paid off automatically, bank takes the half of your income (gold or resources) until the whole loan will be paid off.
5) Maximal credit is 4900 + 100*game_day (for resources 4+1*game_half_month);
6) Bank rate is 30%;
In the next TE version Bank functionality will be slightly changed.
11.2.* Market of Time (script99.erm, in WoG has number 09, written by Timothy E. Pulver).
Adventure map object offers visitor to “clean his biography” – i.e. to forget any secondary skill for 2000 gold.
In TE can be visited without limitations (in WoG – only once a day).
11.3.* Summoning Stones (script32.erm, in WoG has the same number, written by Timothy E. Pulver).
Adventure map object allows hero to summon one army slot from any town (town should owned by current player) once a day.
11.4.* Mirror of the Home Way (script52.erm, in WoG has the same number, written by Sir Four, slightly changed in TE).
Adventure map object teleports visitor hero to any town of the same player. Teleportation costs 1000 gold.
V. Configuration files and its effects
The majority of these changes are quantitative, but there are also very important qualitative ones. For example, some spells have changed their level and/or magic school.
1. Zcrtraits.txt file – creatures properties
1) There is only one creature battle parameter changed – phoenixes speed is 19 now.
2) Neutral monsters quantities at the game start (if it isn’t set by mapmaker). Also SoD bugs are fixed – some creatures (elementals, gorgons) had incorrect level. Note: some creatures are located in a wrong groups (real level is indicated in brackets) but range is correct.

	Level
	Range
	Creatures

	1
	30 - 50
	Pixie, imp, gremlin

	
	25 - 45
	Goblin, troglodyte, skeleton, gnoll, familiar

	
	20 - 40
	Pikeman, centaur, master gremlin, infernal troglodyte, skeleton warrior, hobgoblin, gnoll marauder, sprite

	
	20 - 30
	Halfling, centaur captain, halberdier

	2
	20 - 30
	Rogue, harpy, wolf rider, walking dead

	
	16 - 30
	Boar, dwarf, stone gargoyle, archer, gog, lizardman, zombie

	
	16 - 25
	Battle dwarf, advanced lizardman, obsidian gargoyle

	
	12 - 25
	Magog, harpy hag, wolf raider

	3
	16 - 25
	Stone golem, orc, wigth

	
	12 - 25
	Mummy, serpent fly, griffin, hell hound, elf

	
	12 - 20
	Nomad, beholder, Air elemental(2), Water elemental, iron golem, orc chieftain, wraith, dragon fly, marksman(2)

	
	10 - 20
	Royal griffin, cerberi, evil eye, Storm elemental(2), Ice elemental

	4
	12 - 20
	Fire elemental, Earth elemental

	
	10 - 20
	Ogre, demon, swordsman, vampire, basilisk, pegasus

	
	10 - 16
	Gold golem, mage, medusa, Energy elemental, Magma elemental, horned demon, ogre mage, silver pegasus, grand elf(3)

	
	8 - 16
	Vampire lord, archmage, medusa queen, crusader, greater basilisk

	5
	10 - 16
	Dendroid guard

	
	8 - 16
	Troll, monk, pit fiend, genie, dendroid soldier

	
	8 - 12
	Diamond golem , gorgon, lich, minotaur, roc, zealot, pit lord, master genie

	
	6 - 12
	Sharpshooter, thunderbird, mighty gorgon, power lich, minotaur king

	6
	8 - 12
	Wyvern, manticore

	
	6 - 12
	Enchanter, cyclop, naga, unicorn, Psychic elemental, cavalry

	
	6 - 10
	Efreet, black knight, cyclop king, wyvern monarch, champion, scorpicore

	
	5 - 10
	Naga queen, dread knight, war unicorn, efreet sultan, Magic elemental

	7
	6 - 10
	Hydra, behemoth

	
	5 - 10
	Giant, Bone dragon, firebird

	
	5 - 8
	Devil, Green dragon, Red dragon

	
	4 - 8
	Angel, chaos hydra, ghost dragon, phoenix, ancient behemoth

	
	4 - 6
	Gold dragon, black dragon, titan, arch devil, archangel

	 Beyond levels
	Peasant: 150 - 300, ghost: 12 - 25, faerie dragon: 2 - 3, rust dragon: 1 - 2, crystal dragon: 1 - 2, azure dragon: 1 - 2

3) Weekly growth rate and recruitment price of some creatures are slightly changed:
	Weekly growth rate

	Alignment
	Creatures
	Growth

	Inferno
	Gogs:
	8 - 10

	
	Hell Hounds:
	5 - 6

	
	Demons:
	4 - 5

	Necropolis
	Skeletons:
	12 - 15

	
	Walking Dead
	8 - 10

	
	Wights:
	7 - 9

	
	Vampires:
	4 - 5

	Stronghold
	Wolf Riders:
	9 - 10

	
	Orcs:
	7 - 8

	Fortress
	Gnolls:
	12 - 15

	
	Lizardmen:
	8 - 10

	
	Basilisks:
	4 - 5

	Neutral
	Peasants:
	25 - 50

	
	Rogues:
	8 - 12

4) Recruitments prices changes:
	Price for 1 unit

	Alignment
	Creatures
	Prices
	
	Alignment
	Creatures
	Prices

	Castle
	Royal Griffin
	240 – 260
	
	Dungeon
	Troglodyte
	50 – 40

	Rampart
	Grand Elf
	225 – 275
	
	
	Infernal Troglodyte
	65 – 55

	
	Pegasus
	250 – 275
	
	
	Beholder
	250 – 220

	
	Silver Pegasus
	275 – 325
	
	
	Evil Eye
	280 – 250

	
	Dendroid Soldier
	425 – 400
	
	
	Black Dragon
	4000 – 4500

	
	War Unicorn
	950 – 1050
	
	Stronghold
	Wolf Raider
	140 – 170

	
	Gold Dragon
	4000 – 4250
	
	
	Orc
	150 – 175

	Tower
	Master Gremlin
	40 – 50
	
	
	Orc Chieftain
	165 – 200

	
	Arch Mage
	450 – 400
	
	
	Roc
	600 – 550

	
	Genie
	550 – 500
	
	
	Cyclop King
	1100 – 900

	
	Master Genie
	600 – 700
	
	
	Ancient Behemoth
	3000 – 3500

	
	Naga Queen
	1600 – 1400
	
	Fortress
	Gnoll Maradeur
	70 – 60

	Inferno
	Imp
	50 – 35
	
	
	Gorgon
	525 – 550

	
	Familliar
	60 – 50
	
	
	Mighty Gorgon
	600 – 750

	
	Magog
	175 – 150
	
	
	Hydra
	2200 – 2000

	
	Hell Hound
	250 – 275
	
	Conflux
	Pixie
	25 – 30

	
	Horned Demon
	270 – 300
	
	
	Sprite
	30 – 50

	
	Pit Lord
	700 – 600
	
	
	Storm Elemental
	275 – 300

	
	Devil
	2700 – 2500
	
	
	Water Elemental
	300 – 275

	
	Arch Devil
	4500 – 4000
	
	
	Fire Elemental
	350 – 300

	Necropolis
	Skeleton:
	60 – 50
	
	
	Energy Elemental
	400 – 350

	
	Skeleton Warrior:
	70 – 60
	
	
	Earth Elemental
	400 – 350

	
	Lich:
	550 – 500
	
	
	Magma Elemental
	500 – 450

	
	Black Knight:
	1200 – 1100
	
	
	Psychic Elemental
	750 – 850

	
	Dread Knight:
	1500 – 1300
	
	
	Magic Elemental
	800 – 1000

	
	
	
	
	
	Phoenix
	2000 – 2500

	
	
	
	
	Neutral
	Nomad
	200 – 250

	
	
	
	
	
	Mummy
	300 – 250

	
	
	
	
	
	Troll
	500 – 400

	
	
	
	
	
	Rust Dragon
	14 sulfur – 15 sulfur

2. Hctraits.txt file – hero type properties
Elementalists are weakened. Now at start they have Knowledge = Spell Power = 2.

Secondary skills level-up probabilities are slightly changed:
Rangers: Fire Magic chance changed from 0 to 1, Resistance – from 9 to 8.

Wizards: Resistance 0 (1, Scholar 9 (8.

Death Knights: Estates 0 (2, First Aid 0 (1, Navigation 8 (6, Ballistics 7 (6.

Necromancers: First Aid 0 (1, Earth Magic 8 (7.

Overlords: Water Magic 0 (2, Tactics 10 (8.

Warlocks: Resistance 0 (1, Scholar 8 (7.

Barbarians: Water Magic 0 (2, Ballistics 8 (6.

Battle Mages: Navigation 0 (1, Logistics 9 (8.

Beastmasters: Fire Magic 0 (1, Artillery 8 (7.

Witches: Resistance 0 (1, Ballistics 8 (7.

Elementalists: Resistance 0 (1, Eagle Eye 8 (7.

3. Artraits.txt file – artifact levels and prices
- Levels changings:
1) Up:

Scull Helmet (+2 Kn) – Treasure (Minor

Amulet of the Undertaker (+5% Necromancy) – Treasure (Minor

Ring of Vitality (+1 Health) – Treasure (Minor

Necklace of Swiftness (+1 Speed) – Treasure (Minor

Spirit of Oppression – Treasure (Minor

Pendant of Dispassion (Anti-Berserk) – Treasure (Minor

Boots of Speed – Minor (Major

2) Down:

Garniture of Interference (+5% Resistance) – Major (Treasure

Emblem of Cognizance (+15% Eagle Eye) – Minor (Treasure

Surcoat of Counterpoise (+10% Resistance) – Major (Minor

Statesman’s Medal – Major (Treasure
Diplomat’s Ring – Major (Treasure
Ambassador’s Sash – Major (Treasure
Pendant of Second Sight (Anti-Blind) – Major (Treasure
Ring of the Wayfarer (+1 Speed) – Major (Minor

Purse of Gold (+500 gold) – Major (Minor

Everflowing Crystal Cloak – Major (Minor

Ring of Infinite Gems – Major (Minor

Everpouring Vial of Mercury – Major (Minor

Eversmoking Ring of Sulfur – Major (Minor
Arms of Legion – Major (Minor

Head of Legion – Major (Minor
Sphere of Permanence – Major (Minor

Necklace of the Ocean Guidance – Major (Minor

Dragon Scale Armor (+4 Attack/Defense) – Relic (Major

Boots of Polarity (+15% Resistance) – Relic (Major

Sack of Gold (+1000 gold) – Relic (Major

Sea Captain’s Hat – Relic (Major

- Price changed (for Black Market, Artifact Merchant and Artificer class)

1) Up:

Titan's Cuirass

10000 (12000

Sandals of the Saint
8000 (9000

Dragonbone Greaves
2000 (3000

Dragon Wing Tabard
4000 (5000

Necklace of Dragonteeth
6000 (8000

Crown of Dragontooth
8000 (10000

Still Eye of the Dragon
2000 (3000

Clover of Fortune

1000 (2000

Cards of Prophecy
1000 (2000

Ladybird of Luck

1000 (2000

Badge of Courage
1000 (2000

Crest of Valor

1000 (2000

Glyph of Gallantry
1000 (2000

Equestrian's Gloves
3000 (6000

Charm of Mana

500 (1000

Talisman of Mana
1000 (1500

Mystic Orb of Mana
1500 (2000

Collar of Conjuring
500 (1000

Ring of Conjuring
1000 (1500

Cape of Conjuring
1500 (2000

Orb of the Firmament
6000 (8000

Orb of Silt

6000 (8000

Orb of Tempestuous Fire
6000 (8000

Spirit of Oppression
2000 (3000

Boots of Speed

6000 (10000

Pendant of Dispassion
1000 (2500

Shackles of War

5000 (10000

2) Down:

Helm of Chaos

4000 (3000

Crown of the Supreme Magi 5000 (4000

Thunder Helmet

10000 (8000

Stoic Watchman

2000 (1500

Emblem of Cognizance
3000 (2000

Statesman's Medal, Diplomat's Ring, Ambassador's Sash 5000 (3000

Necklace of Ocean Guidance
10000 (5000

Orb of Vulnerability
25000 (15000

Pendant of Second Sight
5000 (2500

Pendant of Total Recall
3000 (2500

Legs of Legion

5000 (3000

Loins, Torso, Arms, Head of Legion 5000 (4000

Sea Captain's Hat

15000 (10000
4. Building.txt file – town building prices
Tower
Mage Tower building price lowered from 5 each resource to 4.
Cloud Castle building price increased to 7500, and its upgrade price lowered to 22500.
Stronghold
5gems+5mercury+5sulfur are required to build Cyclops’s Cave instead of 20 crystals.
 Fortress
Gnoll upgrade doesn’t require 10 wood any more.

5. Hotraits.txt file – hero starting troops
Alignment:

Old

|
 New

1st slot

2nd slot

3rd slot

|
1st
2nd
3rd

Castle

10-20 Pikemen
4-7 Archers
2-3 Griffins
|
10-20
5-7
3-4
Rampart
12-24 Centaurs
3-5 Dwarfs
3-6 Elves
|
10-16
4-6
2-4
Tower

30-40 Gremlins
3-5 Gargoyles
2-3 Golems
|
25-35
4-6
3-5
Inferno

15-25 Imps
4-7 Gogs
3-4 Hell Hounds
|
25-35
5-7
3-4
Necropolis
20-30 Skeletons
4-6 Zombies
4-6 Wights
|
15-25
5-8
4-6
Dungeon
30-40 Troglod.
4-6 Harpies
3-4 Beholders
|
20-30
4-6
3-4
Stronghold
15-25 Goblins
5-7 WolfRiders
4-6 Orcs
|
20-30
5-8
4-6
Fortress
10-20 Gnolls
4-7 Lizardmen
2-4 Serpent Flies
|
15-25
4-7
3-4
Conflux
15-25 Pixies
3-5 Air Elem.
2-3 Water Elem.
|
20-30
3-5
3-4
6. Crexpmod.txt file– creatures experience levels
First column contains creature index. First 7 strings describe 1-7 level creatures, next two are for skeletons and skeleton warriors, then high level dragons lines are placed.

Second column contains experience multiplier. Skeletons will gain only half of all experience from the battle, all others – 100%.

Third column contains upgrade multiplier. There is set 1.0 everywhere. This means that stack will not lose experience during upgrade.

Fourth column contains experience quantity required to gain 10th rank.

Fifth column contains how much experience (in percents from 4th column value) can be given after a battle. There are no limitations here. Any creature can gain even all 10 promotions at once.
Sixth column contains how much experience can be earned after gaining 10th rank. This “additional” experience will not give new bonuses, but it can be useful while merging stack with low level creatures. It’s equal to maximal experience quantity (4th column value).

	Creature Type
	Exp Mult.
	Upg. Mult.
	Full R10 Exp
	Max % per Battle
	R11 Exp
	Comment

	-1
	1.0
	1.0
	17500
	100
	17500
	Level 1

	-2
	1.0
	1.0
	26250
	100
	26250
	Level 2

	-3
	1.0
	1.0
	35000
	100
	35000
	Level 3

	-4
	1.0
	1.0
	43750
	100
	43750
	Level 4

	-5
	1.0
	1.0
	52500
	100
	52500
	Level 5

	-6
	1.0
	1.0
	61250
	100
	61250
	Level 6

	-7
	1.0
	1.0
	70000
	100
	70000
	Level 7

	56
	0.5
	1.0
	17500
	100
	17500
	Skeleton

	57
	0.5
	1.0
	17500
	100
	17500
	Skeleton Warrior

	132
	1.0
	1.0
	78750
	100
	78750
	Azure Dragon

	133
	1.0
	1.0
	78750
	100
	78750
	Crystal Dragon

	134
	1.0
	1.0
	78750
	100
	78750
	Faerie Dragon

	135
	1.0
	1.0
	78750
	100
	78750
	Rust Dragon

7. Crexpbon.txt file – creatures experience bonuses
First column contains creature index. Here “-8” means “for all”, “-1” – for all 1st level creatures etc.

Second column contains bonus type. H(ealth), A(ttack), D(efense), M(ax. Damage), m(in. Damage), S(peed) and shOts. Speed bonus is set for all creatures but this table is really big, so there are only 3 examples shown. All creatures are divided on three groups (Pikeman, Marksman and Angel in the table):

- all creatures with starting speed from 3 to 5 will get +1 speed after gaining 7th rank
- all creatures with starting speed from 6 to 10 will get +1 speed after gaining 6th and 10th ranks
- all creatures with starting speed more than 10 will get +1 speed after gaining 4th , 7th and 10th ranks
Additional shots are given to Gremlins and Medusas only. I don’t know why there is such a social discrimination. Probably it will be fixed in future(.

Third column contains bonus counting type. “+” means that bonus will be added to the basic value, “%” – percent of basic value that will be added.
Columns 4-14 contains bonuses values/ranks.
	Mon
	B
	Mod
	R0
	R1
	R2
	R3
	R4
	R5
	R6
	R7
	R8
	R9
	R10
	Comments

	-8
	H
	%
	0
	5
	10
	15
	20
	25
	30
	35
	40
	45
	50
	5% Health Bonus per Rank

	-1
	A
	+
	0
	0
	1
	1
	1
	1
	2
	2
	2
	2
	3
	Default Lvl 1 Attack R2/R6/R10

	-1
	D
	+
	0
	1
	1
	1
	1
	2
	2
	2
	2
	3
	3
	Default Lvl 1 Defense R1/R5/R9

	-1
	M
	+
	0
	0
	0
	1
	1
	1
	1
	2
	2
	2
	2
	Default Lvl 1 Max. Damage R3/R7

	-1
	m
	+
	0
	0
	0
	0
	1
	1
	1
	1
	2
	2
	2
	Default Lvl 1 Min. Damage R4/R8

	-2
	A
	+
	0
	0
	1
	1
	2
	2
	2
	3
	3
	3
	4
	Default Lvl 2 Attack R2/R4/R7/R10

	-2
	D
	+
	0
	1
	1
	2
	2
	2
	3
	3
	3
	4
	4
	Default Lvl 2 Defense R1/R3/R6/R9

	-2
	M
	+
	0
	0
	1
	1
	1
	2
	2
	2
	3
	3
	3
	Default Lvl 2 Max. Damage R2/R5/R8

	-2
	m
	+
	0
	0
	0
	1
	1
	1
	2
	2
	2
	3
	3
	Default Lvl 2 Min. Damage R3/R6/R9

	-3
	A
	+
	0
	0
	1
	1
	2
	2
	3
	3
	4
	4
	5
	Default Lvl 3 Attack R2/R4/R6/R8/R10

	-3
	D
	+
	0
	1
	1
	2
	2
	3
	3
	4
	4
	5
	5
	Default Lvl 3 Defense R1/R3/R5/R7/R9

	-3
	M
	+
	0
	0
	1
	1
	2
	2
	3
	3
	3
	4
	4
	Default Lvl 3 Max. Damage R2/R4/R6/R9

	-3
	m
	+
	0
	0
	0
	1
	1
	2
	2
	3
	3
	3
	4
	Default Lvl 3 Min. Damage R3/R5/R7/R10

	-4
	D
	+
	0
	1
	1
	2
	2
	3
	3
	4
	4
	5
	6
	Default Lvl 4 Defense R1/R3/R5/R7/R9/R10

	-4
	A
	+
	0
	0
	1
	1
	2
	2
	3
	3
	4
	5
	6
	Default Lvl 4 Attack R2/R4/R6/R8/R9/R10

	-4
	M
	+
	0
	0
	1
	1
	2
	2
	3
	3
	4
	4
	5
	Default Lvl 4 Max. Damage R2/R4/R6/R8/R10

	-4
	m
	+
	0
	0
	0
	1
	1
	2
	2
	3
	3
	4
	5
	Default Lvl 4 Min. Damage R3/R5/R7/R9/R10

	-5
	D
	+
	0
	1
	1
	2
	2
	3
	3
	4
	5
	6
	7
	Default Lvl 5 Defense R1/R3/R5/R7/R8/R9/R10

	-5
	A
	+
	0
	0
	1
	1
	2
	2
	3
	4
	5
	6
	7
	Default Lvl 5 Attack R2/R4/R6/R7/R8/R9/R10

	-5
	M
	+
	0
	0
	1
	1
	2
	2
	3
	3
	4
	5
	6
	Default Lvl 5 Max. Damage R2/R4/R6/R8/R9/R10

	-5
	m
	+
	0
	0
	0
	1
	1
	2
	2
	3
	4
	5
	6
	Default Lvl 5 Min. Damage R3/R5/R7/R8/R9/R10

	-6
	D
	+
	0
	1
	2
	2
	3
	4
	4
	5
	6
	7
	8
	Default Lvl 6 Defense +1/Rank except R3,R6

	-6
	A
	+
	0
	1
	1
	2
	3
	3
	4
	5
	6
	7
	8
	Default Lvl 6 Attack +1/Rank except R2,R5

	-6
	M
	+
	0
	1
	1
	2
	3
	3
	4
	5
	5
	6
	7
	Default Lvl 6 Max. Dam. +1/Rank except R2,R5,R8

	-6
	m
	+
	0
	0
	1
	2
	2
	3
	4
	4
	5
	6
	7
	Default Lvl 6 Min. Dam. +1/Rank except R1,R4,R7

	-7
	A
	+
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	Default Lvl 7 Attack +1/Rank

	-7
	D
	+
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	Default Lvl 7 Defense +1/Rank

	-7
	M
	+
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	Default Lvl 7 Max. Damage +1/Rank

	-7
	m
	+
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	Default Lvl 7 Min. Damage +1/Rank

	0
	S
	+
	0
	0
	0
	0
	0
	0
	0
	1
	1
	1
	1
	Pikeman: Speed R7

	3
	S
	+
	0
	0
	0
	0
	0
	0
	1
	1
	1
	1
	2
	Marksman: Speed R6/R10

	12
	S
	+
	0
	0
	0
	0
	1
	1
	1
	2
	2
	2
	3
	Angel: Speed R4/R7/R10

	29
	O
	+
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	Master Gremlin: +1 Shot/Rank

	76
	O
	+
	0
	1
	1
	1
	2
	2
	2
	3
	3
	3
	4
	"Medusa: Extra Shots +1/Three Ranks, +1 R10"

	77
	O
	+
	0
	1
	1
	1
	2
	2
	2
	3
	3
	3
	4
	"Medusa Queen: Extra Shots +1/3 Ranks, +1 R10"

8. Sptraits.txt file – spells info
- Town Portal moved to Fire magic school
- Antimagic became “universal” spell. It is present at all magic schools now.
- Visions, View Air, View Earth, Scuttle Boat spells were removed from Mage Guild (0% appearance chance in all towns). Now there are “property spells” of secondary skills (Scouting, Eagle Eye, Navigation). Hero can learn this spells by learning according secondary skill or if mapmaker will enable it.

Also null appearance chances are set for Misfortune, Magic Mirror, Disguise and Slayer.
Air Magic

Precision moves to 1 level,
Haste costs 7 spell points (without magic skill),
Air Shield moves to 1 level,
Hypnotize becomes twice stronger – SP*50 + (10, 40, 100)
Disrupting Ray removes (5, 7, 10) defense points,

Counterstrike moves to 3 level,

Summon Air Elementals summons SP*(2, 4, 5) elementals.
Earth Magic
Slow moves to 2 level, costs 7 spell points (without magic skill),
Quicksand moves to 1 level,
Sorrow moves to 3 level, becomes stronger (2/2/3/3 mass),
Earthquake costs 12 spell points (without magic skill)
Animate Dead moves to 4 level,
Resurrection cannot appear at Necropolis
Implosion damage is equal to SP*60 + (75, 150, 225).

Fire Magic
Land Mines moves to 2 level,
Frenzy moves to 3 level,
Fireball damage is equal to SP*15 + bonus,
Inferno damage is equal to SP*20 + bonus,
Slayer moves to 3 level and doesn’t appear in Mage Guild
Armageddon moves to 5 level, its damage is equal to SP*40 + (30, 60, 120), can appear in Rampart and Tower.

Water Magic
Weakness moves to 1 level,

Cure moves to 2 level, costs 10 spell points (without magic skill), strengthens to SP*10 + (10, 30, 50),
Remove Obstacle moves to 1 level,
Frost Ring damage is equal to SP*15 + bonus, costs 15 spell points (without magic skill),
Summon Water Elementals summons SP*(2, 4, 5) elementals.
9. CrBanks.txt file – credit banks content
1) Lower Shipwreck is corrected. The guards are 5*(3, 4, 6, 10) witches and treasure is (1500, 2000, 3000, 5000) gold.
2) Players will receive gems (instead of sulfur) after capturing NagaBank. Quantity is the same.
10. Cranim.txt file – battle animation speed
Necessary for battle animation speed acceleration.

