
Welcome tto tthe
World oof AAncaria.. .

verything looks so real. I am surrounded by
many living things. Every day I find myself in new and
strange places, confronting weird and wonderful
creatures. There is much that puzzles me, but I know
what I must do. Is it just a game, or have I long since
lost myself in another world?

Exciting adventures and gripping mysteries await you in
the vast and varied world of Sacred. Full of intriguing
figures, menacing foes and hidden treasures, this
fascinating game world will soon have you under its
spell. The enormous variety of game-playing possibilities
and details ensure that there is plenty to enjoy, both for
fans of action-based role-playing games and for more
traditional role-play enthusiasts, who value rich detail,
individual and unique characters and a deeply
atmospheric game world.

The Sacred team hopes you will enjoy discovering the
world of Ancaria.

Epilepsy Warning
Certain individuals may experience

epileptic seizures when exposed to
particular light patterns or flashing lights. In
rare cases, television broadcasts or computer

games can trigger epileptic episodes. This
can also occur even if the person affected

has never before shown symptoms of
epilepsy. If you or anyone in your family

suffers from epilepsy, you should consult a
doctor before starting to play this game. If, while
playing the game, you experience drowsiness,
dizziness, hallucinations, disorientation, twitching
of the eyes or muscles, involuntary movements of
convulsions, immediately discontinue play and
consult a doctor.

1

Welcome

E

With an iron fist and bitter ruthlessness, the powerful Prince Shaddar -
a descendant of the hated Morgast I, who once drowned the land in the blood
of countless innocent victims - ruled in his ancestor�s place. His Dark Elf name
Ilim�Shaddar, �Wanderer in the Realm of Shadows� is both an heirloom and a
prophecy, for he has long since sold his soul to the powers of darkness.
Shaddar�s own sister is said to have been violated and murdered in dark
rituals.

But Shaddar�s lust for power over life and death has led to his own damnation.
Instead of suffering death in the flames as the magician community of
Mystdale Castle demanded, Shaddar was banished into the deserts of the
South. That in itself would be a death sentence for any normal mortal.

During the next few centuries, nothing was heard of the ruthless mage. But to
this day, even the Orcs, Goblins and Ogres do not dare to speak aloud the
name of the Wanderer in the Realm of Shadows. It is said that at the edge of
the rocky plains it is possible from a distance to see Shaddar-Nur, the tower of
darkness. And so the many races of Ancaria quietly tell stories around their
campfires of the nightmarish ruler from those gruesome days. And many a
troublesome child has been frightened into obedience by tales of the cruel
Shaddar who comes in the night and takes away those who misbehave.

Indeed, the mysterious black magician is still very much alive. For Shaddar has
conjured up a Sakkara Demon. These Demons are masters of the damned
souls of Hell, the Undead - and the offspring of that devilish brood that was
driven from Ancaria by the Seraphim in the old times during the Wars of the
Gods. But the conjuring has gone horribly wrong and the powerful Demon has
turned against the one who called him forth. For the first time since the
Seraphim warriors banished the hellish brood, a demon is again stalking
Ancaria. The horrific Sakkara cult, which is banned in all civilized regions of
Ancaria, seems to be active once again...

Already, bandits and mercenaries are pushing their way towards Ancaria,
accompanied by slavecatchers of the Sakkara cult. King Aarnum�s kingdom is
increasingly under threat and seems to teeter on the brink of collapse: Goblins,
slaves of the much feared Orcs from Khorad-Nur, are already attacking from
the desert regions. Prince Valor, the wise old ruler�s heroic son, asks the King�s
Field Marshal Baron DeMordrey for assistance. But DeMordrey, a brilliant
strategist and cold-hearted seeker of power, has long been devising plans of
his own...

As the hero of Sacred, you are at the very center of this epic story of power,
murder, political intrigue and demonic magic. Only your proficiency with the
blade and your numerous skills can save the blossoming Ancarian civilization
from certain doom. Six fascinating characters are waiting for you to guide them
through this truly great adventure.

You can also find the latest news about Sacred on the official website:
www.sacred-game.com

3

Welcome 1
Introduction 3
Installation 4
Getting SStarted
Menus 5
Campaigns 6
Load Game (Saved Games) 7
Multiplayer 8
Options 13
Controls 14
Symbols 15
Game Environment 16
Leveling Up 17
The World and the Map 18
Equipment: Traders and Private Stash 18
Importing/Exporting Characters 19
Character Properties 26
Weapon Properties 20
Armor Properties 21
Information Displays 22
Skills 23
Characters
Dwarf 25-26
Daemon 27-28
Gladiator 29
Seraphim 30
Wood Elf 31
Dark Elf 32
Battle Mage 33-34
Vampiress 34-35
Support
Support 36
Technical FAQs 37
Credits 38
Acknowledgements 40

2

Contents Introduction

Menus

Main MMenu

5

Installation

To install Sacred Gold place the Sacred Gold DVD in your DVD drive.

If the Autorun option is activated, the install program will run automatically. If
this does not occur automatically, run the setup.exe application located on the
Sacred Gold DVD.

Then simply follow the instructions on the screen.

The file readme.html in the game�s installation folder contains important
technical information.

You can also find the latest news about Sacred on the official website:
www.sacred-game.com.

Please note:
We cannot guarantee that Sacred Gold will run on all laptops and notebooks. There are so many models
on the market that it simply is not possible to test all of them for compatibility. In addition, chip sets and
video cards may differ significantly from the desktop standard. If your laptop/notebook meets the system
requirements, Sacred Gold will probably run on it. However, we cannot guarantee that it will, due to
differences in system architecture.

4

I nstallat ion Getting SStarted

Minimum System Requirements
Pentium III 800 MHz

256MB RAM
4x DVD drive

DirectX8 compatible 16MB video card
DirectX compatible sound card

DirectX9 (included on the Sacred Gold DVD)
Windows® 98 SE/ME

Hard drive with at least 3.4GB available*

Recommended
Pentium IV 1.6GHz or higher

512MB RAM or higher
8x DVD drive or faster

DirectX9 compatible 64MB video card or higher
DirectX9 compatible sound card with 3D support

Network card
Windows® 2000/XP

DirectX9 (included on the Sacred Gold DVD)
Hard drive with at least 3.7GB available*

* The installation size is approximately 2.8GB.
There should be at least 600MB (preferably over 900MB) available for the swap file.

Ancaria Campaign Starts a new game with a new hero. Takes you to
the New Campaign menu.

Underworld Campaign

Takes you to the Underworld Campaign
menu. Please note that you can only enter the
Underworld if your character has reached at
least level 25. Simply import your experienced
character or make use of one of the provided
heroes (Dwarf or Daemon) to jump right into
the Underworld Campaign.

Multiplayer
Starts a Multiplayer game. Please see the
various Multiplayer game options within the
Multiplayer chapter of this manual.

Options

Opens the Options menu. This is where you
can edit settings such as graphic details and
various game options. For further information,
please read the corresponding Options chapter.

Load Game
Opens the Saved Games menu. For further
information, please read the corresponding
sections of the Sacred manual.

Extras
Allows you to start the intro movie sequence
again or see the development team credits for
Sacred Gold.

Simply select a free slot in which to export the
character. If no more slots are available, the
existing character in the selected slot will be
deleted if you choose to export a new character.

Return to the Main Menu and click on the
�Underworld Campaign� option.

This will take you back to the Export screen
containing all the characters you have exported
from Sacred. Select the hero you wish to use in
Underworld and then choose a level of difficulty.

The game will now begin.

Talk to Baroness Vilya. After a short sequence,
you will have to follow the creature that has
abducted the baroness by going through the
gate on the altar.

Welcome to Underworld! New enemies,
mysterious environments, new friends and
unknown treasures are waiting for you - enjoy!

Load GGame (saved ggames)
Clicking on a previously saved game activates the �Load� and �Delete� buttons
for loading the saved game or permanently deleting it from the hard disk.

7

Ancaria CCampaign
To begin playing Sacred from the beginning, open the Main Menu and select
the Ancaria Campaign option to access the character selection screen. From
here you can choose one of the eight character classes with which to play
Sacred Gold.

Click on the character you wish to use for your adventures in the world of
Ancaria. In the text box, you can then give your hero a new name.

If you have previously exported a hero, you can import that character here.
The character�s values and equipment will be imported as well. When starting
with an imported character, opponents will be at a significantly higher level.

Once you have decided on a character, you will need to
choose the level of difficulty. At the start of the game,
only the Bronze (very easy) and Silver (easy) levels are
available to you. If you finish the game at the Silver
level, you can access additional difficulty levels which
are far more demanding. As the level of difficulty
increases, opponents become harder to defeat and the
effect of healing potions is reduced.

Your adventure starts here. Useful tool
tips will explain the particulars and
finer points of the controls as well as
other game elements. Click �Skip
Tutorial� to prevent further tool tips
being displayed.

Underworld CCampaign

To play the Underworld Campaign, your game
character needs to be at least level 25. To export an
existing character simply access the in-game menu
[ESC] and click on �Export.�

6

Getting SStarted Getting SStarted

Note: For the Dwarf and Daemon, a prepared and equipped
character is already supplied in the directory of exported characters.

Note: Exported characters retain their values, character levels, set
items and other inventory items.

Security

Error
If you receive an error while connecting to the server, it is likely that your
game version is not the same as the current server version. In this case,
joining the game is not possible.

For the latest information and updates please visit www.sacred-game.com or
www.ascaron.com

Setting uup aa LLAN ggame

9

Multiplayer
Firstly, decide whether you wish to start a
LAN or Internet game.

Multiplayer oon LLAN
To play a game using a local area network,
click on �LAN� in the �Multiplayer� tab of
the Main Menu.
Next, choose your hero (character). You
may select a character you have previously
exported or begin with a new hero.

Select LLAN GGame
The names and properties of the Sacred multiplayer games found on your
network are displayed here. You can also set up your own LAN game.
Click on �Join� to join a LAN game that is already running.

Game PProperties
Multiplayer games have different properties. Along with the name of the game,
the game parameters are displayed using the following symbols:

Gameplay

8

Mult iplayer Mult iplayer

New Character Click on the �New Character� button to start the game
with a new hero.

Import Character Click on a previously exported character to start a
multiplayer game with this hero.

Logout Using the �Logout� button, you can return to the Main
Menu.

Continue
After you have selected your character, click on the
button at the lower right corner of the screen to select
a game.

Cooperative

Up to four players can participate in the extensive
campaign in cooperative mode. The game world can be
saved and the joint adventure can be continued later. The
story begins at the command post in Bellevue.

Hack �n� Slash

Up to 16 players can explore the world of Sacred. The main
plot is not played out; instead, the game starts on a special
island. In a tower on this island an entrance leads to a
dungeon that offers portals to the whole of Ancaria.

Player vs. Player
(PvP)

This is the same as Hack �n� Slash, but offers opportunities
for fierce battles between players or teams of players.

Locked This game is locked. Joining is not possible.

Open This game is open and joining is possible.

Password Joining this game is only possible with the correct
password.

Hack �n� Slash & PvP: In �PvP� mode, players may attack each
other. In the secure zones, attacks on other players are not possible.
It is also not possible for the members of a party to injure each other.

Game Enter a name for your multiplayer game.

Password If you wish, you can enter a password here. Other players can
only join the game if they enter the correct password.

Game type Enter the type of game you wish to play.

Number of
players

Set the maximum number of players for this game. Using a
LAN, up to 4 players may participate in Cooperative campaign
mode and up to 16 players in Hack�n�Slash and PvP modes.

Difficulty
level

Select the desired difficulty level. If you have not played your
way through Sacred before, only the �Bronze� and �Silver�
difficulty levels are available.

Load
If you have selected the �Cooperative� mode for a LAN game,
you can load a previously saved game and continue the
campaign in this world.

Back Brings you back to the previous menu.

Set up Sets up and starts a Multiplayer game with these settings.

Lobby
By using the chat rooms in the lobby, you can talk to other players and join
active online games.

Accessing GGames ffrom tthe LLobby
Click on a game name within the chat room and then click �Join�.
To set up a new game, select a chat room and create a new game with the
game properties of your choice (see earlier section of the Multiplayer chapter).
Select a chat room in the lobby by clicking on it, then click on the �Join�
button.

Help on using the Sacred chat is available by entering the command �/?�
(without quotation marks) in the command line at the bottom left of the
screen.

Notes oon tthe MMultiplayer GGame

Additional information on multiplayer commands is available in the Readme file
in the Sacred installation folder.

Parties
Up to eight players can form a party. Each character can belong to only one
party. For each party member, a portrait appears at the top left, showing the
party member�s current state of health. Another number on each portrait
shows the respective character level.

It is not possible to attack or harm members of your own party, whether
intentionally or accidentally (by �friendly fire�). The experience points gained in
fights are distributed equally among the party members. For this, it is
important though that the party members are not too far apart from each
other.

11

Multiplayer GGames oon tthe IInternet
In order to play a game on the Internet, you need to be registered with the
server and logged on to the server.

There are 2 types of Internet game; �Closed� and �Open�. �Closed� is a series
of dedicated secure servers, with character data being saved directly onto the
secure database, whilst �Open� servers are those run by other users, and
character data from �Open� games is stored locally on that particular user�s
hard drive.

Login // RRegistration

New AAccount
Click on �New Account� and follow these instructions to create a multiplayer
account.
1. Select a username - once created, this cannot be changed.
2. Enter a password - repeat this in the second box to verify the password.
3. Enter a valid email address
4. Enter the Sacred CD key (located on the back of this manual)
5. Enter the Sacred Underworld CD Key

(located on the back of this manual)
6. Click on Create Account
7. Confirm the username and password.
8. Wait for confirmation: Your account has been created.
9. You can now play online!

Character SSelection
After you are signed in (registered), you can choose your character. You may
import a previously exported character or choose a new hero.
Clicking on the �Lobby� button will take you into the lobby.

10

Mult iplayer Mult iplayer

IMPORTANT: The details of your user account cannot be changed once it
has been set up! Additional information is available at:

www.sacred-game.com
Please store a copy of your user account information in a safe place.

Note: Some chat rooms are not accessible to everyone. There are rooms
with minimum or maximum levels, there are chat-only rooms, and there
are private or otherwise restricted rooms, where it is not always possible
to set up new games.

Note: The list of chat rooms may be rather extensive. You can find the
scroll bar on the right-hand side of the chat room list.

Note: The numbers next to the name of the chat room pertain to the
number of waiting players and the number of games in this room. For
example, �(3/4)� means that there are three players in this room who
have not yet joined a game, and that four multiplayer games are currently
in progress in this room.

User account If you have already set up a user account, enter your
account name here.

Password The password for your (previously set up) account.

Enter CD key
Enter the CD key. Only one player may play on the Internet
at any given time using a certain CD key. The CD key can
be found on the back of this manual.

Active Players This list shows the players active in this chat room.

Chat Window The chat messages are displayed at the bottom left.

Chat Press the ENTER key to activate the chat mode. You can
now send messages to the other players.

Menu Use the �N� key to open the Network/Party Game menu.

New Account Use this button to create a new account.

Login After entering the appropriate data in the required boxes,
you can start the online game by clicking on �Login.�

Back Brings you back to the Main Menu.

Options
Graphics OOptions

Collecting OObjects

Internet OOptions

Gameplay

13

Party members are highlighted on the map. As soon as a party member moves
away, their name is shown on the screen. The color in which the name is
displayed indicates the distance from your own character. The deeper red the
color, the further away that character is. Party members that are quite far away
from the action do not receive their full share or may not even receive any part
of the distributed experience points. The name shows in which direction the
party member has moved. If you left-click on one of these names while
pressing the CTRL key, you will teleport yourself directly to that character�s
location!

Symbols iin tthe MMultiplayer GGame
Press the �N� key to open an overview of the current multiplayer game.

Save CCharacter
If you wish to save your character, use the �Export� function in the Game
menu (ESC key). You can also import exported
characters in order to begin a new game with an
experienced hero.

Save CCampaign
If you play a multiplayer campaign, you can
save the game world on the hard disk, so that
you can continue your shared adventure later.

Automatic CCollecting
In Multiplayer mode, the �Auto-Collecting�
option is not available in order to facilitate
fair distribution of items among group
members.

The SSacred SServer
Additional information on the Sacred server is
available in the Readme file in the Sacred
installation folder.

12

Mult iplayer Opt ions

Issue an invitation

Invite this player to join your party

You are invited to join this party

Leave a party

Private chat message (for this player only)

Ignore player (if the eye is crossed out, you will not see any chat
messages from this player).

Graphics
Resolution

Allows you to match the graphical display of the game to
your PC�s capabilities.

Low For older PCs (e.g., PIII 800 or similar)

Medium For somewhat faster PCs that do not have the capability to
display all the graphics details of Sacred.

High
This setting is intended for PCs with a CPU speed of
significantly higher than 1600MHz, a lot of storage space
and a modern video card.

Map
transparency

If the slider is moved to the left, the minimap (Tab key)
hides the landscape. Move the slider to the right and the
background becomes visible through the transparent map.

Atmospheric
animations

Your hero will perform certain animated movements in the
game quite often, for instance when collecting gold or
objects. With this option, you can reduce the display of the
most frequently used animations.

Collect

With these settings, you can specify whether you wish to
collect all items when collecting automatically (�A� key) (and
sort them manually) or whether the hero should leave
certain items where they are.

Everything The hero picks up all the dropped items.

Gold / Unique
Items

The hero picks up only gold and unique items. These include
quest objects, Combat Art Runes, and unique weapons and
armor.

Gold The hero picks up only gold coins and Combat Art Runes.

Auto-Save At important points, the game is automatically saved.

Explore
Overview Map

A minimap shows only the area that is already known. This
is useful when Map Transparency is switched off.

Violence Use this to toggle the display of violence in Sacred on or off.

Data
Throughput

Use this to indicate the speed of your Internet connection. This
setting is significant only for the Online Multiplayer mode.

With TTrader:

Multiplayer:

Symbols

As you make your way through the dangerous world of Ancaria, you will see
many different symbols while moving, fighting or pursuing a quest. Here is an
explanation of these symbols.

Mouse CCursor aand SSymbols

Click on open ground and the hero will run to the selected spot.

If you point to an opponent, the Fight symbol appears. Left-click to
launch an attack using the currently activated weapon. If an attack
symbol glows, this means that the currently selected Combat Art or spell
can be used by right-clicking on the opponent.

In the case of usable objects (doors, boxes, etc.) or items that can be
picked up, the cursor is transformed into a hand symbol.

If you point at neutral people, a Speech symbol appears. Left-click to
initiate a conversation.

If this symbol is displayed for a neutral person, that NPC has a task for
you. Left-click on that person to obtain information about the task, which
may be accepted or declined.

If you see the exclamation mark, you have completed the task given to
you by that person and can now claim your reward.

These symbols highlight the various traders and craftsmen on the overview
map, the minimap and in the game.

Combo Master: The person to go to if you wish to create Combos or
exchange Combat Art Runes.

Blacksmith: A useful craftsman who will upgrade weapons and armor that
contain one or more slots.

Shop: The place to purchase new weapons, armor, potions or jewelry.

Stable: The local horse market, where you can purchase a new mount.

15

Sound LLevel

Sound PParameters

Controls
Mouse CControls

Left mmouse bbutton:

Hold lleft mmouse bbutton:

Right mmouse bbutton:

14

Controls Symbols

Effects Use this to set the volume of the effects.

Speech Use this to set the volume of the spoken dialogue.

Music Use this to set the volume of the music.

On ground/opponent Execute combat art/spell/combo

In inventory Equip or use object

+ CTRL Attack or execute combat art/spell/combo

Sound Dactivate this option to turn the sound off.

Sound Quality
These settings (Low, Medium or High) influence the quality
of audio output in the game, as well as the performance on
older PCs.

Click+hold on ground Hero moves in direction of cursor

Click+hold on opponent Hero will attack target (if in range)

On the ground Move
On an opponent Attack
On a container or a door Open

On an object Pick up (quest relevant items appear
in log book)

On a person Address individual
On stairs or an object Use
Shift+left click on an object in the
inventory Discard

CTRL+left click Stop and attack
Shift+left click (on ground) Walk (rather than run)
Shift+left click (on horse) Dismount
Shift+left click (on selected object) Drop object

Left click on object Pick up
Place object in trader inventory Sell
Shift+left click on object Sell without confirmation
Right click on item held by trader Buy without confirmation

CTRL+left click on
player name

Teleport to fellow player (party members are displayed
on the edge of the screen). The text color shows their
distance: from green (close) to red (far away).

The five buttons at the lower edge of the screen are used for important game
information and functions. They can be activated easily, just like potions, using
keyboard shortcuts (or a mouse click).

From left to right...
Open inventory (I)
Open Game menu (ESC)
Collect everything (A)
Open map (M)
Open log book (L)

These quickslots provide information on current weapons and active Combat
Arts, spells and combos. Weapons are displayed to the left, special skills to the
right. At the beginning of the game, you have only one quickslot on each side.
One quickslot is added to each side when you reach levels 2, 8, 16 and 30,
respectively, up to a maximum of five quickslots. These can also be selected
using a keyboard shortcut, if clicking with a mouse is too slow for you. You can
switch weapons using the number keys 1 through 5, and activate special skills
(Combat Arts, spells or combos) using the number keys 6 through 0.

Leveling UUp
During battles your hero will gain experience points and will increase a level,
indicated by a �+� symbol beside the hero�s portrait. By clicking on the �+� or
by pressing the �I� key, you can open the Inventory and Character menu.

Here, you may distribute points among your attributes and skills when you
reach a new level. Click on the button in the upper left corner of the character
screen to switch between the �Attributes� and the �Skills� display.

The number of new attribute and skill points as well as other level-up effects
depend on the level the hero has now reached.

17

Game EEnvironment

Press the ALT key to view the objects on the ground, and also the names of
both neutral characters and opponents. Additionally, various icons above
neutral characters inform you about their current intentions.

1. Left-click on an
unoccupied space to
move the Gladiator.

2. An NPC that is open
for a short chat or has
a task they would like
you to tackle.

3. Left-click on boxes,
chests, cabinets and
other containers to
open them. Press and
hold the ALT key to
view the names of the
objects.

4. A colorful sparkle marks objects that can be collected. Press and hold the
ALT key in order to display the names of all visible objects.

5. Move the mouse cursor onto the health display or the green bar to display a
window with exact numeric values.

Note: During the game, other characters may join you in your quest. Their
portraits are displayed underneath yours and include information on their
health.

6. The large needle of the quest compass always points directly towards the
next main goal. If a sub quest has been completed, then a small blue compass
needle points towards the person who has given you the quest. This is where
you can claim your reward. If the task involves eliminating an enemy group, a
small red compass needle shows the position of the nearest enemy. If you
have placed a goal marker on the Ancaria world map (�M� key), another
compass needle (also red) points precisely towards that point. Arranged around
the compass are icons for five different potions:

16

Game EEnv ironment Level ing UUp

2 1

3

4

6

5

Healing Potion Regenerates health (spacebar)

Potion of Undead Death Undead do not arise again (Q)

Potion of the Mentor Player gains more experience
while this is in effect (W)

Potion of Antidote Heals poisoning (E)

Concentration Regenerates Combos (R)

Level # Skills # Skill points/level # Attribute points/level
1-2 2 1 1
3-5 3 2 1
6-11 4 2 1
12-19 5 3 1
20-29 6 3 1
30-49 7 4 1
50+ 8 4 1

Note: With every level-up you can distribute a few points. In addition, all
attributes are automatically increased by 10% of their starting value.

Menu

You can access the menu using the ESC key during the
game.

Click on �Saved games�
to access the menu in
which you can save the game. At the center,
you will see the slots for saved games as well
as the name for that game.

Click on one of the slots. This activates the
�Save�, �Load� and �Delete� buttons that allow
you to save, load or delete a game.

Importing/Exporting CCharacters

You can �export� your hero at any time. Just
use the ESC key to open the menu and select
the �Export� option. Then choose an unoccupied
pedestal for your character and click on
�Export.�

Your character and all its associated properties,
objects and Combat Arts are now saved to the
hard disk.

When starting a new game, you can
�import� a previously exported character.
Just choose �New Campaign� in the Main
Menu, then click on �Import.� The saved
characters are now displayed for selection.
Select the character and the desired difficulty
level and launch yourself into the adventure again.

19

The WWorld aand tthe MMap

There are two different maps that will help you find your way around Ancaria.

1. The overview map. On this
map you can see all of Ancaria,
including the names of places
and attractions. Dotted red lines
show how much of the country
you have explored already. You
can access the world map with
the �M� key during the game.

2. You can access a more
detailed overview of your
immediate surroundings by using
the �TAB� key. The area you
have not yet explored is shown
in black and therefore not visible
on this map. In the regions you
have already explored, colored
dots show where enemies (red),
neutral characters (blue),
important NPCs - they might give
you a task to complete, for
instance - (white), and dropped
objects (gray) are located.

Equipment:
Traders aand PPrivate SStash

Every larger settlement provides a special (blue) chest for your
private possessions. This allows you to store the equipment you
don�t currently need but do not want to sell at this point.

Traders are designated by a bag of gold on the map. Click on the
trader to access the trade menu. When purchasing an object, left-
click on it and confirm your purchase. It is even easier when you
right-click on it: This way you purchase the object right away - the
price is automatically deducted from the gold you own.

18

World && Map Menu

Weapon PProperties

1. Weapon name - the color shows
how �rare� this weapon is. Regular
weapons are white, golden
weapons are extremely rare. The
figure in brackets shows the
number of available smithing slots
and the number of slots already
occupied.
2. Skill base of weapon.
3. Price you will receive if you sell
the weapon.
4. Expected total damage.
5. Weapon level - the higher the
level, the more difficult the weapon
is to handle.
6. Damage inflicted by a weapon: Subdivided into Physical, Fire, Magic, and
Poison as well as possible bonus damage points within these damage types.
7. Minimum character level required to use the weapon.
8. Possible additional bonuses to attributes and skills granted by the weapon.
Some of these bonuses are provided by the weapon itself.
9. In addition, further improvements are possible by forging (smithing) runes
or objects into the weapon.
10. If available, this is where smithing slots are displayed. There are three
different colors: Bronze, Silver, and Gold. Depending on the color, additional
points are added to the bonuses.

Armor PProperties

1. Armor name - the color shows how
�rare� the armor is. If the name is
displayed in green, the armor is part of
a set of armor. The figure in brackets
shows the number of available
smithing slots and the number of slots
already occupied.
2. Specifies which character can use
the armor.
3. If the item is part of a set, then the
set�s name is shown.
4. Price you will receive if you sell the
armor.
5. Expected total protection
6. Level of the armor
7. Minimum level required to wear the armor.
8. Resistance provided by the armor: Subdivided into Physical, Fire, Magic, and
Poison resistances.
9. Possible additional bonuses to attributes and skills granted by the armor.
10. In addition, further improvements are possible by forging (smithing) runes
or objects into the weapon.
11. If available, this is where smithing slots are displayed. There are three
different colors: Bronze, Silver and Gold. Depending on the color, additional
points are added to the bonuses.

21

Weapons && Armor

Character PProperties

This window (displayed when you open the inventory [I]) provides information
about your character.

1. Your character.
2. Current level of experience.
3. Attribute points available for
distribution.
4. Strength: increases the attack
value and the melee damage.
5. Endurance: influences the
body�s inherent protection and
reduces the effects of poison.
6. Dexterity: influences defense
values and ranged combat
damage.
7. Physical Regeneration: speeds
up the regeneration of health and
combat arts.
8. Mental Regeneration: increases
the damage of your spells and
reduces the time you need to
regenerate from poison attacks.
9. Charismatic characters benefit
from lower prices when dealing
with traders; such characters are
often favored by certain gods,
granting increased poison damage.
10. Experience points accumulated
to date.
11. When you reach this experience value, your character
gains a level.
12. The value in front shows your current state of health, the
second value shows the maximum health.
13. This is the amount of points required to reach
the next level of experience.
14. Attack, Defense and Hit Chance: This displays
the values for your current weapon and armor in
relation to the last opponent you have defeated.
15. The damage value and the type of weapon
currently equipped.
16. The damage value and the type of Combat Art
currently activate.
17. The cumulative resistance value.
18. Gold carried.

20

Character II nfo

Skills
You can switch between your character�s
attributes and skills by clicking on the
�Skills� button, if you are currently
viewing the Attributes screen, or the
�Attributes� button, if you are currently
on the Skills screen.

Skills improve the hero�s properties in
very different ways. Different skills are
available to different classes of
characters.

Every hero begins his or her adventure with two predetermined skills. When
moving up one experience level, the player may distribute additional skill points
in order to improve the skills that have already been learned. During a hero�s
career, the hero can learn up to six additional skills, to be exact when moving
up to levels 3, 6, 12, 20, 30 and 50. These skills are very powerful and should
be carefully chosen depending upon the character and the preferred tactics.

23

Sk ills

Enemy DDisplay

When an enemy is nearby or is
becomes a target, a color-coded circle will appear, indicating the level of
difficulty of your opponents. Additionally, hovering the mouse cursor over your
enemy will activate an information bar, providing more detail on the enemy�s
current health points. In addition, the bar contains notes on the opponent�s
level, name and type - such as �Monster�. The opponent�s resistance values are
also displayed.

Intuitive SSymbols

Symbols are used for resistance values (for opponents, armor and your
character) as well as for damage caused by weapons or skills. If the resistance
or damage values are not listed in absolute figures, the symbol�s transparency
provides a good idea of this value. The more transparent a symbol is, the
weaker the resistance and/or damage.

Physical RResistance/Damage

View AAll BBonuses

This feature can be accessed via the �Sum� button - this is the �+� (plus)
symbol to the right of the character image health bar.

This is the at-a-glance, visible display of the bonus, resistance and damage
values your character currently has � either naturally or improved through
objects or equipment. If, for instance, you have two pieces of equipment that
improve the Physical Regeneration value by twelve points each, the total bonus
value (24) is displayed in this information window.

22

I nfo DD isplays

Physical
Resistance/Damage

Fire
Resistance/Damage

Magic
Resistance/Damage

Poison
Resistance/Damage

Skills Dwarf Daemon Gladiator Seraphim Wood Elf Dark Elf Battle Mage Vampiress

Start

of

Game

Weapon Lore Weapon Lore Weapon Lore Magic Lore Agility Weapon Lore Magic Lore Vampirism

Constitution Magic Lore Concentration Weapon Lore Weapon Lore Concentration Meditation Weapon Lore

Level

3

Dwarven Lore Meditation Axe Lore Meditation Magic Lore Trap Lore Fire Magic Constitution

Weapon

Technology
Dual Wielding Dual Wielding Concentration Meditation Ballistics Earth Magic Magic Lore

Axe Lore Axe Lore
Unarmed

Combat

Heavenly

Magic
Moon Magic Blade Combat Water Magic Concentration

Trading Hell Power
Ranged

Combat

Long-handled

Weapons

Ranged

Combat
Dual Wielding Air Magic Sword Lore

Armor Sword Lore Sword Lore Sword Lore Concentration Constitution Weapon Lore Axe Lore

Ranged

Combat
Constitution Constitution Constitution Constitution Agility Sword Lore Armor

Concentration Concentration Armor Parrying Riding Disarming
Long-handled

Weapons
Parrying

Parrying
Long-handled

Weapons
Agility Riding

Long-handled

Weapons
Riding Riding Disarming

Level

6

Unarmed

Combat
Agility Riding Dual Wielding Trading

Unarmed

Combat
Agility Riding

Level

12
Sword Lore Riding Disarming Armor Sword Lore Armor Trading Agility

Level

20
Forge Lore Armor

Long-handled

Weapons

Ranged

Combat
Armor Sword Lore Constitution

Long-handled

Weapons

Level

30
Disarming Parrying Parrying Agility Disarming Parrying Disarming Trading

Level

50
Agility Disarming Trading Trading Parrying Trading Parrying

Ranged

Combat

Characters

Sacred Gold offers eight character classes with varying skills, powers and
abilities. In the Ancaria Campaign each character has a different starting
location.

Dwarf
Despite his small size, the Dwarf is sturdy and has several unique properties
that distinguish him from other character classes. For one thing, he is able to
use firearms and muskets as ranged weapons, rather than the bow and arrow.

In addition to several classic skills such as Assault, the Dwarf has numerous
special abilities unique to his character class. For instance, he lays mines to
make short work of his opponents, fires his shoulder cannon directly at
enemies or launches mortar grenades at distant enemies.

25

Characters

Agility Increases the defensive and offensive values during combat.
Air Magic Reduces casting and regeneration times for Air Magic.
Armor Increases protection and decreases encumbrance caused by

wearing armor.
Axe Lore Stronger and faster attacks with axes.
Ballistics Increases damage and attack speed of traps.
Blade Combat Stronger and faster attacks with Dark Elf bladed weapons.
Concentration Increases the regeneration rate of Combat Arts.
Constitution Increases health and improves the healing rate.
Disarming Increases the probability of disarming opponents that have

been hit.
Dual Wielding Enables combat with two weapons, increases offensive value

and attack speed.
Dwarven Lore Reduces the regeneration times of the Dwarf technical

combat arts (including Cannon Blast, Flame Thrower, Mortar
Grenade, etc)

Earth Magic Reduces casting and regeneration times for Earth Magic.
Fire Magic Reduces casting and regeneration times for Fire Magic.
Forge Lore Endows the Dwarf with blacksmith skills. A higher level skill

allows for higher quality forge crafts, and the working of
higher level items. The cost of forging items is also reduced.

Heavenly Magic Reduces casting and regeneration times for Seraphim Magic.
Hell Power Reduces casting and regeneration times of Daemon spells

(not including the Daemon�s elemental form changes)
Long-handled
Weapons Stronger and faster attacks with pole weapons.
Magic Lore Increases the damage caused by all magic.
Meditation Increases the regeneration rate for spells.
Moon Magic Reduces casting and regeneration times for Wood Elf Magic.
Parrying Attacks can be parried (deflected) with weapons and shields.
Riding Allows the riding of better horses.
Sword Lore Stronger and faster attacks with swords.
Trading Reduces the traders� prices and increases the probability that

traders will make special offers.
Trap Lore Reduces the regeneration time for trap setting skills.
Unarmed
Combat Stronger and faster attacks in melee combat (without

weapons or while using battle gauntlets).
Vampirism Increases the regeneration rate for Vampire abilities. The

Vampire suffers less damage during daytime.
Water Magic Reduces casting and regeneration times for Water Magic.
Weapon Lore Opponents suffer more damage from melee and ranged

combat attacks.
Weapon
Technology Increases the attack speed and regeneration of all Dwarf

combat arts.

24

Sk ills

CCoommbbaatt AArrttss

Assault
A combination attack consisting of blows, kicks and head butts. Musket:
Several shots fired in succession. The target is automatically switched if
the opponent dies.

Wrath
The Dwarf spins in a circle, attacking every enemy in range.
Musket: The Dwarf spins in a circle, firing a shot at every enemy in
range.

Heavy Blow
A strong blow inflicted on an opponent while the Dwarf jumps in the air.
Musket: Increased damage, blast passes through the opponent.

Battle Rage
A state of frenzy in which the speed of fighting increases up to a
maximum with every hit. The rage state decreases in intensity when the
Dwarf does not fight. Injuries sustained by the Dwarf increase damage.
Musket: The higher the charge, the more rapidly shots are fired.

Recoil
Only works with two-handed weapons. The opponent is pushed back by a
mighty blow and takes damage. Every enemy hit by the affected
opponent also takes damage. Large opponents are not thrown very far.

Vehemence
Only works with two-handed weapons. The target takes severe damage.
Surrounding opponents may also be partially wounded.

War Cry
A piercing scream increases one�s own attack and defense values as well
as those of all allies (party members or hirelings) for a certain amount of
time.

Daemon

Driven from hell and temporarily deprived of her daemonic powers, the
Daemon finds herself in Ancaria near Bellevue. Her equipment is typically
traditional, including swords, shields and plate armor - though there are
specific items only the Daemon can handle.

Although her appearance causes fear and panic in towns and villages, and
residents flee from this hellish warrior, the Daemon is working for the forces of
good. One unique feature is her adaptability. Some of her skills allow her to
incorporate different elements into her body, thus she can shift into an
Elemental Daemon in order to eliminate her opponents or can cause a
bloodbath with her tentacles and many other abilities.

27

Daemon

26

Dwarf

TTrraannssffoorrmmaatt iioonnss

Battle Daemon
The Daemon changes into a Battle Daemon. In this form, she has white
particle hair and a shimmering white aura. Physical damage and
resistance are greatly increased.

Assail
In the form of a Battle Daemon the Daemon carries out a quick series of
attacks on an opponent.

Soaring Daemon
In this form, the Daemon can fly for a short period of time and her speed
is increased. Her defense also increases, however, she will be more
susceptible to ranged weapons and to special effects against soaring
opponents.

Descent
In the form of a Soaring Daemon, the Daemon swoops and dive-bombs
an opponent, inflicting severe damage. Nearby opponents may also
sustain slight damage as a bonus.

Fire Daemon
This form is indicated by a red aura with red particle hair. Whenever the
Daemon takes this form, she has increased resistance to fire and some of
the physical damage is converted into fire damage.

Wall of Flames
As a Fire Daemon, this Combat Art transforms into a ball of fire that
bursts open upon impact and covers an area with blazing fire.

Poison Daemon
The Daemon changes into a Poison Daemon, as indicated by green
particle hair and aura. While the Daemon is in this form, she has
increased poison resistance and some of the physical damage is
converted into poison damage.

Poison Ring
A poisonous cloud spreads in a circle from the Poison Daemon. All nearby
opponents that are hit by it are poisoned. Although the cloud dissolves
quickly, the poison effect lingers on.

DDwwaarrvveenn TTeecchhnnoollooggyy

Flame Thrower
Shoots a stream of liquid fire from his backpack. The fire sets any enemy
on fire, but also dies down very quickly.

Mortar Grenade
Fires mortar grenades in a ballistic trajectory. These cause tremendous
large-scale damage. Due to the minimum range of grenades, these
cannot be used for short distances.

Cannon Blast
Fires a projectile from his back in a straight trajectory that explodes into
many small splinters, damaging the target and confusing all opponents
within range.

Greed
The Dwarf�s attention strays from the fight and thus, from his defense.
Chances finding valuable objects the opponent is carrying are increased.

Landmine
The Dwarf drops several Landmines that explode as soon as an opponent
steps on or comes close to one. If the mines are not set off by an
enemy, they will detonate automatically after a certain time.

Entrench
The Dwarf digs in deep, thus increasing his defensive values such as
resistances and defense. On the other hand, he cannot move - and will
only remain entrenched for a short while.

Dwarven Armor
Increases the Dwarf�s fire and poison resistances. This is displayed by a
glowing red and green circle on the ground surrounding the Dwarf. The
aura gradually weakens over time.

Dwarven Steel
The weapon glows for a period of time. During this time, the opponent�s
physical resistance is greatly reduced. With every hit, the weapon lights
up. Over time, the glow decreases until it completely dies down.

Gladiator

The Gladiator was abducted by slavecatchers in his early childhood and trained
as a profitable killing machine. As a show fighter, he is the master of
spectacular and highly effective fighting techniques.

29

Glad iator

28

Daemon

TTrraannssffoorrmmaatt iioonnss

Energy Daemon
Blue particle hair and a blue aura surrounding the equipment indicate the
form of an Energy Daemon. In this form, resistance to magic is greatly
increased and some of the physical damage is converted to magical
damage.

Charged Bolts
The Energy Daemon hurls several Charged Bolts forward in a spreading
pattern. The higher the Combat Art level, the greater the number of
bolts.

HHeellll MMaagg ii cc

Blazing Disc
The Daemon hurls a flaming disc that circles opponents, hindering and
damaging them. If no living enemies are in range, the disc returns to the
Daemon and attacks again when an enemy approaches.

Call of Death
This magic spell draws the souls of the dead into the Daemon�s weapon.
The current weapon becomes more charged with every soul and thus
inflicts additional damage. This effect will decrease if the weapon is not fed
fresh souls.

Infernal Power
For a short time, the Daemon�s weapon and shield are on fire. This greatly
increases the attack value with opponents suffering additional fire damage.

Hell Sphere
The Daemon conjures up a ball of flames that fires a long-range stream of
fire against all enemies surrounding her. To do so, the Hell Sphere must
avail itself of the Daemon�s senses.

Tentacles
Tentacles grow from the corpses of opponents killed while this aura was
active. These attack any enemy approaching, sucking the life out of them.

Abysmal Choir
The Abysmal Choir of hell serves to confuse the Daemon�s enemies. All
opponents within range are slightly injured and slowed down.

Dread
A terror-inducing scream greatly reduces the attack and defense values of
all opponents. The radius of the effect is marked by �sound waves� on the
ground.

GGllaadd iiaattoorr CCoommbbaatt AArrttss

Hard Hit
Extremely strong attack on
an opponent.

Attack
Quick succession of different
attacks.

Multi-Hit
An attack on all opponents
within range.

Stomping Jump
A powerful jump. The
ground shakes upon impact,
nearby opponents take
damage and are briefly
stunned.

GGllaadd iiaattoorr CCoommbbaatt AArrttss

Fist of the Gods
A powerful punch that
inflicts severe damage on
the target and nearby
opponents.
Combat Kick
This powerful kick causes
additional damage,
throwing the opponent
back.

Back-breaker
The opponent takes dam-
age and loses conscious-
ness for a short time.

Throwing Blades
The Gladiator hurls his
bladed weapon(s) against
the opponent. The weapon
then falls to the ground.

Awe
An awe-inspiring effect
that pushes back all near-
by opponents within a
short radius.

Heroic Courage
A shimmering aura of bat-
tle lust which increases
the Gladiator�s attack and
defense values.

Dagger Stare
Looks can indeed kill. This
skill gives the Gladiator an
aura of spikes. Nearby
opponents suffer damage.

Wood EElf
Elves are nature-bound forest creatures and particularly skilled with bow and
arrow. With their Elven bows they launch a veritable hail of arrows against all
attackers. Wood Elves usually try to avoid melee combat, but if opponents
come too close, they defend themselves with their magic and summon forest
creatures to their aid.

31

Wood EElf

Seraphim
The Seraphim are considered descendants of a mystical army of angels who
fought alongside the Gods in the dark era of long ago during the Wars of the
Gods. Over the millennia, these ancient entities have preserved their noble
character just as strongly as their rigorous interpretation of the ancient laws.

30

Seraph im

SSeerraapphh iimm CCoommbbaatt AArrttss

Combat Jump
The Seraphim jumps in the
direction of the distant oppo-
nent and unleashes a fierce
attack upon landing.

BeeEffGee
The Seraphim receives a mysti-
cal energy weapon which fires
incandescent spheres of energy.

Hunter-Seeker
The Seraphim hurls her weapon
along a circular flight path and
then catches it again. Impacts
cause severe damage.

Whirling Hit
The Seraphim rotates rapidly
and with every turn, all nearby
opponents suffer slight dam-
age.

Multi-Hit
A circular attack that affects
several nearby opponents.

Hard Hit
A particularly fierce attack that
causes severe damage.

Attack
A rapid sequence of blows and
lunges. Once the target has
been overcome, the next oppo-
nent within reach is attacked.

Combat Kick
This powerful kick causes addi-
tional damage, throwing the
opponent back.

WWoooodd EEllff CCoommbbaatt AArrttss

Knockback Arrow
Pushes opponents back
and stuns them for a
short time.

Spider Arrow
On impact, this arrow
produces spiders, which
attack all nearby
opponents with poison
bites for a short time.

Penetrating Arrow
The target seeking
penetrating arrow punches
through all opponents in
its path.

Explosive Arrow
Opponents suffer damage
on impact and, on fatal
impact, they explode.

Multi-Hit
Attacks all opponents in
melee range. Shoots
multiple projectiles with
scatter effect in ranged
combat.

Hard Hit
A particularly strong
attack, usable both with
melee and ranged
weapons.

Eye for an Eye
A rapid sequence of
attacks, usable both with
melee and ranged
weapons.
Multiple Shot
For a short time,
additional arrows are fired
(with scatter effect). Ideal
in conjunction with other
arrow types, e.g.,
explosive arrows.

WWoooodd EEllff MMoooonn MMaagg ii cc

Quick as a Flash
Movement and attack speed
are greatly increased for a
short time.

Thorn Bush
Any opponent hit by the thorn
bush will suffer damage. If it
comes into contact with an
arrow, a fierce explosion takes
place (causing damage in a
large area).

Companion of the Woods
Conjures up a unicorn as a
companion.

Poisoned Tendrils
Plant tendrils shoot up out of
the ground. The poisonous
thorns damage opponents.

Plant Cage
Plant tendrils shoot up out of
the ground and immobilize the
opponent.

Transformation
Transforms all nearby
opponents into harmless
animals. The length of the
transformation depends on
the opponent�s level. Ideal for
escaping from melee combat.
Call of the Ancestors
The souls of the tree
ancestors are summoned as
companions. These spirits
attack nearby opponents.
Recuperation
The Wood Elf draws new
energy from nature to heal
her own and her companions�
wounds. Poisoning is
counteracted.

SSeerraapphh iimm HHeeaavveennllyy MMaagg ii cc

Irritation
A whirl of light stuns the
opponent for a short time.

Conversion
An opponent is turned into a
companion for a short time
and attacks the Seraphim�s
enemies.

Rotating Blades of Light
A protective wall of blades
helps the Seraphim to
defend herself against
enemy attacks.

Lightning Strike
The opponent is hit by light-
ning and suffers damage.

Light Shield
Deflects simple arrows and
bolts, as well as poisoned
missiles. Not effective
against magic projectiles.

Light
Brightens the surroundings
and damages the Undead.

Celestial Light
The Seraphim conjures up a
column of light and oppo-
nents within the light�s radius
are severely damaged.

Strength of Faith
Increases attack values of
the Seraphim or of a com-
panion.

Energy Bolts
The Seraphim fires glowing
bolts of energy for a certain
time.

Battle MMage
All his life the Battle Mage has been trained to harness and shape the magic of
the elements. No other character masters stronger magic than the Mage. Battle
Mages also undergo a tough physical training and they use their swords and
staves with great skill when engaged in melee combat.

33

Battle MMage

Dark EElf
The cruel Dark Elves are followers of a power-hungry death cult, no longer
associated with the other Elves. Dark Elves love violence, the sound of
breaking bones and the smell of fresh blood. Their society is organized as a
strict matriarchy which strives to expand their dark empire.

32

Dark Elf

DDaarrkk EEllff CCoommbbaatt AArrttss

Cobra
Hypnotizes all opponents
within range for a short time.

Mongoose
Enables rapid flight from
battle, past any opponents
blocking the way.

Soul Catcher
The souls of conquered
opponents are absorbed and
converted to health. Warning:
The Undead have no souls.

Pak-Nakor
This force field absorbs magic
attacks and reflects the
damage back onto nearby
opponents.

Pak-Dain
This force field deflects
enemy shots onto opponents
within range.

Sudden Fury
A strong blow that hits all
opponents in melee range.

Revenge
Very strong blow with a
weapon or a severe combat
kick.

Rage
Rapid sequence of attacks.

Combat Kick
The targeted opponent is
hurled back and suffers slight
poison damage.

DDaarrkk EEllff TTrraappss

Poison Mist
The trap creates a
poisonous mist which
causes poison damage to
opponents.

Confusion
When the trap is sprung,
the opponent is stunned for
a short time.

Battle Fog
The thrown trap generates
a dense cloud of fog at the
site of impact, depriving
the enemy of any view on
their target.

Explosive Charge
Thrown trap which
explodes on impact and
damages all nearby
opponents.

Bottomless Pit
When this trap is sprung,
the victim is scorched by
hellfire from the burning
chasm of the Seventh Hell
of Pharak-Gor.

Testosterone
Causes more powerful
attacks for a short time.

Adrenaline
Improves defense for a
short time.

BBaattttllee MMaaggee FF ii rree MMaagg ii cc

Fireball
A fireball consumes
opponents with flames and
causes fire damage.

Flameskin
The Mage is enveloped in
flames. Opponents who
come too close will suffer
damage. Arrows burn up
on impact.

Purgatory
The flames of the
purgatory pursue
opponents and damage all
enemies they touch.

Fire Spiral
A pulsating circle of fire
surrounds the Mage.

BBaattttllee MMaaggee AA ii rr MMaagg ii cc

Whirlwind
The powerful air blasts can
deflect arrows and inflict
damage upon nearby
opponents.

Gust of Wind
A strong gust of wind
pushes opponents back
and damages them.
Projectiles are not
deflected.

Phase Shift
Teleportation to a selected
target location.

Chain Lightning
After it hits the first
opponent, the lightning
bolt jumps on to other
opponents within range.

BBaattttllee MMaaggee EEaarrtthh MMaagg ii cc

Stoneskin
Physical resistance and
armor resistance of the
Mage or a companion are
increased for a short time.

Petrification
Opponents turn to stone for
a short time.

Circle of Fear
Enemies find it hard to
cross this terror inducing
barrier. Thus the spell can
keep opponents distanced,
pen in groups of enemies or
protect the Mage against
opposing melee fighters.

Meteor Storm
A hail of meteors rains
down over the target site.
Opponents that are hit will
suffer damage.

BBaattttllee MMaaggee WWaatteerr MMaagg ii cc

Cataract of Agility
Increases agility, attack
speed and movement rate
of the mage or a
companion.
Ice Shards
Fires many sharp ice shards
towards the opponent. The
scattering range depends
upon the distance of the
mouse cursor when cast.

Ring of Ice
A ring of sharp ice crystals
slows down and damages
opponents caught within it.

Water Form
Turns the Mage into water
for a short time, thus
facilitating an escape.

35

Vamp iress

Vampiress
Once a young female knight, this noble creature succumbed to the bite of a
Vampire. For centuries to come, she followed only her blood craving instincts,
murdering wherever she went and whomever she found, until she sank her
teeth into the lily white flesh of a Seraphim. The blood of the angelic creature
gave the soulless vampiress a soul once again. Thus, the Vampiress was once
again able to assume her original knightly form. In this form she can even step
out into the light of the sun without suffering harm like her soulless brethren.

34

Mage && Vamp iress

BBaattttllee MMaaggee LL ii ffee MMaagg ii cc

Spiritual Healing
Regenerates the health
points of the Mage or a
chosen companion. Heals
poisoning.

Shield Wall
Offers protection against
magic attacks and ranged
weapons, but no protection
in melee combat.

Ghost Meadow
Increases the concentration
power and accelerates
regeneration time of spells.

Reiki
Accelerates the health
regeneration of the Mage or
a companion for a short
time.

VVaammpp ii rr ii cc PPoowweerrss

Blood Bite
(Vampire form only)
Sucks life out of an
opponent and transfers it to
the Vampiress.

Master Bite
(Vampire form only)
Changes the opponent
temporarily into a groveling
servant who supports the
Vampiress in battle.

Combat Jump
(Vampire form only)
Predator type jump.
Opponents at target
location suffer damage and
are dazed for a short time.

VVaammpp ii rr ii cc PPoowweerrss

Blood Kiss
(Vampire form only)
Echo of the Blood God,
whose kisses pursue all
opponents within range,
causing severe damage.

Awaken Dead
(Vampire form only)
Transforms a body into an
allied vampire.

Bats: Blood Swarm
(Vampire form only)
Battle bats surround the
Vampiress and powerfully
attack all opponents in
range.

Bats: Confusion
(Vampire form only)
Robust bats circle the
Vampiress, attacking
opponents within range.
They cause little damage,
but effectively distract
opponents.

Bats: Guard
(Vampire form only)
These bats are trained to
catch ranged projectiles and
even absorb spells with
their bodies to protect the
Vampiress.

VVaammpp ii rreessss CCoommbbaatt AArrttss

Vampirism
Transformation into vampire
form.
Transformation into knightly
form.

Mind Control
Opponents are stunned and
remain rooted in place for a
short time.
Opponents are stunned and
remain rooted in place for a
short time.

VVaammpp ii rreessss CCoommbbaatt AArrttss

Wolf Call
A vampire wolf appears as
a companion.
A vampire wolf appears as
a companion.

Time Control
Extremely rapid movement
in a straight line.
Extremely rapid movement
in a straight line.

Whirling Claws
Multi-hit with weapon
against all opponents within
range.
Melee attack with whirling
claws, causing damage to
all opponents within range.

Claws of Death
Particularly heavy blow with
a weapon.
Precisely aimed blow with
claws, causing severe
damage.

Ripping Claws
Rapid sequence of attacks.
Very rapid sequence of
numerous claw attacks.

Combat Kick
A hard kick throws the
opponent back and causes
damage.
Significantly increased
melee damage,
opponent is pushed
back.

We are also available for contact via mail and fax:

Ascaron Entertainment (UK) Ltd
19-21 High Street
Coleshill B46 1AY
UK

Fax: +44 (0) 1675 465570

We will exchange defective or faulty CDs. Please send us the defective CD and we will
return a new one immediately. This warranty does not extend to damage caused by
improper handling. However, if your CD does suffer scratches or other damage from
mishaps we do offer an exchange for a handling fee of 10 � (£7.00). Please, enclose 10 �
(£7.00) in a cheque, made payable to �Ascaron Entertainment (UK) Limited�, when you
send your CD to us.

This warranty expires 1 year after your first purchase of the title. For older titles, we are
unable to provide any warranties. The exchange service is a voluntary service of ASCARON
ENTERTAINMENT and does not constitute a legal claim.

Whilst ASCARON ENTERTAINMENT (UK) LIMITED is happy to assist with English enquiries
originating from within Europe, we regret that we are unable to offer assistance with non-
English enquiries, or enquiries from outside of Europe - in such cases please contact your
local distributor directly.

Technical FFAQs

My computer doesn�t recognize the CD!
Possible solutions: Deactivate the anti-virus software and other active or background
programs before starting Sacred. Virtual CD-ROM drives should be deactivated, or
preferably uninstalled.

After starting the game, my screen remains blank!
Your video or sound driver is probably not up to date. You can download the latest
drivers from the websites of the respective equipment manufacturers.

Online Registration or Multiplayer: No connection
Check the network for possible error sources. Routers and firewalls in particular can
prevent connection to the server for a variety of reasons, depending upon the
installation. If problems persist, please contact your system administrator.

When trying to create a multiplayer account I receive the error message
"BAD CDKEY" or "ACCOUNT BLOCKED". What should I do?
Sacred Gold accounts require 2 CD keys (1 for Sacred and 1 for Underworld). These
CD keys must be entered correctly. For more information see the Multiplayer chapter
within this manual.

I cannot use my old savegames. Why?
Sacred Gold contains all the latest updates at the time of publication. Original
savegames (such as Sacred Original) may not be compatible with the new realms.
However, you can use EXPORTED Sacred characters as normal.

I cannot find my exported characters. What should I do?
Check your "SACRED\SAVE" folder within the Sacred installation. In order to use your
exported characters you should be able to see "heroxx.pax" files in the
"SACRED\SAVE". If there are no files present, try exporting the characters again.

Further technical information that was not available at the time of this manual�s
printing may be provided in the Readme file in the Sacred installation folder.
Alternatively, please visit the official Sacred website: www.sacred-game.com

37

FAQ

Support

Should you experience technical problems with the installation or operation of
Sacred Gold, a variety of information sources are available.

The Readme file in the game�s installation folder contains tips, additional and
technical information which may not have been available at time of printing the
manual.
(The default installation path is C:\Program Files\Ascaron Entertainment\Sacred.)

Forum
You can use the forum to discuss or exchange your ideas and experience with other
Sacred fans. The developers of the game are also often available in the forums.
·Visit www.sacred-game.com

Patch // WWebsite
A patch is a program that optimizes the performance of the already installed
program. If you have an Internet connection, you can check whether new updates
are available on the Ascaron and Sacred websites:
www.ascaron.com � www.sacred-game.com

Given the large number of hardware and software components as well as system
configurations available on the market, it is not possible to entirely eliminate the
possibility of program installation and operation problems. Although we try to
prevent such problems through extensive testing and numerous beta tests,
sometimes issues do occur, but these can usually be quickly corrected.

Should you encounter a technical problem with Sacred Gold, our Service
Department will gladly assist you. Please call using the following telephone number:

+49 (0) 52 41 / 96 69 0
(Monday through Friday, 2 - 5 p.m. CET)

Note: The service number is hosted in Germany and will be charged at a rate
according to the terms and conditions of your telephone provider.

Please be at the computer when you call and have your computer hardware
information ready.

Alternatively, you can contact us by e-mail at:
Service_Sacred@ascaron.com

If you contact us by e-mail, please remember to provide your computer�s basic
hardware details. In addition please also attach the file �DxDiag.txt�.

To create it, proceed as follows:

1. Click on the Windows �Start� button.
2. Open the command line by clicking on �Run.�
3. Type �dxdiag� and click on �OK.�
4. The DirectX diagnosis program should now start up. Please wait, it may take a
little while.
5. Click on �Save all information.� A file named �DxDiag.txt� will be created in your
chosen location.

36

Support

Matthias Knappe
Vadim Pietrzynski

Sound Effects
Matthias Steinwachs

metricminds GmbH & Co
KG
Philip Weiss
Christian Dreher
Jörg Beigang
Vera Vogel

MoCap Actors
Patricia Weil
Marc Jourdan

- Intro -
Character Design,
Modeling & Animation:
Vadim Pietrzynski
Background Modeling:
Markus Baader
SpecialFX:
Markus Baader

MS Music Offenbach/Main
Stefan Lupp
Corinna Viel
Benjamin Hessler

TinCAT
Bernhard Ewers (Project
Lead)
Jörg Rüppel
Michel Stoyke

Armor Design
Stahlvision
www.battleheat.com

Additional Levels and
Content
by Kritzelkratz 3000
Alexander Straub

Additional Level Design
Melanie Thiemann

Virgin Lands - Animated
Pictures
Ingame Modeling &
Animation
Monsters of Underworld
Vito Lamanna
Volker Jäcklein
Björn Harhausen
Frank Hessefort
Ralf Hüttinger
Alexey Danilkin
Holger Hemberger

Virgin Lands - Animated
Pictures
Cutscenes - Intro & Outro
Vito Lamanna
Stefan Spatz
Tobias Weingärtner
Ralf Hüttinger
Volker Jäcklein
Lars Wagner

Character
Artist/Character
Modeling and Animation
Special Effects Design
Cosmin Bulau

Packaging Design
German
Animagic - Dirk Schulz

English
Alan Wild

Author/Editor
German
Falko Löffler

English
Alan Wild
Helga Parmiter

Tiger Team Productions
Producer - Ralf Adam

Story and Dialog
Elaboration
Andreas Kasprzak
Medien- und Redaktionsbüro
Kasprzak

MANUAL
Text, Concept, Design,
Layout, Digital Image
Editing
Proof-reading

German
Oliver Haidutschek
Sascha Selke
Guido Jellessen
Michael Hengst
Uta Hengst
Torsten Allard

Text
David Skreiner
Michael Hengst

English
Alan Wild

English translation by
Simultrans

Proof-Reading
Uta Hengst
Torsten Allard
Alan Wild

Illustration
Robert Andreas Drude

COMPANY STRUCTURE
Senior Managing Director
Holger Flöttmann

Managing Director,
ASCARON
Entertainment (UK) Ltd.
Roger Swindells

New Business Manager
Ingo Mohr

Senior Product Manager
Alan Wild

Managing Director, Studio
II
Franz Stradal

Creative Director
Hans-Arno Wegner

Technical Director
Kay Struve

Marketing Manager
Christian Franke

QA Manager
Torsten Allard
Bernhard Ewers
Mario Endlich

Administration
Brigitte Retke
Christel Pankoke

National Marketing
Christian Franke
Jürgen Venjakob

International Marketing
and Distribution
Roger Swindells
Alan Wild

Localization Manager
Tim Plöger

Localization
Helga Parmiter
Alan Wild
Mirko Worsley
Ingo Bertram

Optimizing &
Compatibility
Hendrik Grüne

Workflow Build
Daniel Balster

Tool Programming
Ulf Winkelmann
Andreas Müller

Services
Jan Grocholl
Benjamin Vogt
Mirko Worsley
Mark Kieschke
Christiane Clarenbach
Jan Walczak

39

Sacred Gold CCred its

DESIGN
Aarne Jungerberg
Peter Luber
Marc Oberhäuser
Hans Arno Wegner
Markus Häublein
Dr. Michael Bhatty
Mark Kieschke

PROGRAMMING
Roger Boerdijk, Dipl.-Ing.
Franz Stradal
Markus Mohr
Steve Manekeller, Dipl.-Phys.
Lars Hammer
Ingo Biermann
Andreas Müller

Additional Programming
Lutz Eisenmenger
Marco Laser

SCRIPTING
German
Thomas Dähling
Janos Toth
Michel Dumont
Christian Altrogge
Raphael Dumont

English
Alan Wild
Helga Parmiter

GRAPHICS
Celal Kandemiroglu
Ralph Roder
Dirk Schumacher
Cosmin Bulau
Markus Boltersdorf
Frederike Stradal
Stefan Hoffman
Frank Lunnebach

Additional Graphics and
Animations
Frank Lunnebach
Frederike Böckem-Stradal
Ogan Kandemiroglu
Stefan Hoffmann
Torsten Asshold
Anca Finta
Helmut Dunkel
Ogan Kandemiroglu

Cinematic Design
Norbert Beckers
Holger Breitbach
Mark Külker

Additional Level Design
Gabriel Hacker
Andreas Jurksch

MUSIC and SOUND
Dag Winderlich
Henrik Hobein
Matthias Steinwachs
Babsi Carmincke

Voice Talent
German
VOICE PRODUCTION
Stefan Lupp (German)

Cast List:
Isabella Barfdorff
Achim Barrenstein
Steffen Börmel
Wolfgang Hess
Wolff von Lindenau
Liane Rudolph
Martin Schäfer
Aart Vedder
Gero Wachholz
Robby Wildgruber
Steffen Wilhelm
Helmut Winkelmann
Gisa Bergmann
Michael Deckner
Michael Betz
Martin Kessler
Renier Baaken
Franziska Pigulla
Susanne Grawe
Sabine Fischer
Rita Ringheanu
Helge Heynold
Dieter Gring
Martin Lehmann
Michael Lucke
Sonngard Dressler
Vincent Retke
Lukas Mertens
Tom Winderlich
Finn Winderlich

English
VOICE PRODUCTION
Allinthegame Ltd

Cast List:
Kerry Shale
Dian Perry
Vince Pirillo
Stefan Ashton Frank
Marc Silk
Bill Roberts
Laurel Lefkow
John Guerassio
Patricia Rodriguez
Lynda Hayes
Noah Margetts
Randall Lee Rose
Corey Johnson
John Moraitis
Tom Clarke-Hill
Brad Lavelle
Dan Russell
Eric Meyers

Additional Voices
Roger Swindells
Mirko Worsley
Pete Worsley
Liane Worsley
Anca Finta
Alan Wild

QA
Bernhard Ewers
Torsten Allard
Peter Luber

Frank Rentmeister
Mario Endlich
Matthias Süß
Frank �Ching� Lülsdorf
Lars Berenbrinker
Christian �Mr. Burrito�
Altrogge
Dirk �Gehülmst�
Niestadtkötter
Jens Blome
Ramses �Python-Man �Schiller
Stephan �Pacy� Drews
Sebastian �Flynn� Henke
Ronald Rehm
Mark Kieschke
Carsten Stolpmann
Christian Bohnebuck
Florian Bergmann

QA Support
Stefan Sewenig
Sebastian Walter
Felix Schuller
Christian Loch
Jan Langermann
Filip Jelev
Dennis Rehbock
Jan Walczak
Roman Grow
Jonas van Westen

Database Gameserver
Matthias Süß

EXTERNAL COMPANIES
Intulo
Landscape Graphics
Rebecca Ludolphy
Thomas Kronenberg

Lightstorm 3D
Interface Graphics
Marco Windrich
Kay Poprawe
Dirk Bialluch

Freelancer Games
Design
Marc Oberhäuser

Lightworks
Landscape/Interface
Graphics
Tobias Richter

Landscape Graphics
Tobias Franz

Modeling & Animation
Ralf Angerbauer

MBA Studios
GmbH & Co KG
Markus Baader
Andras Kavalecz

Spellcraft Studio e.K.

- InGame -
Character Design &
Modeling
Vadim Pietrzynski
Animation

38

Sacred Gold CCred its

41

ACKNOWLEDGEMENTS
Special TThanks
Our love and gratitude goes to our beloved wives, families, children,
friends and fans, who inspired and supported us during all the joys and
perils of production. Bettina, Svenja, Bianka, Freddy, Angela, Sylvia, Marta,
Anca, Jennifer...
� and Jan Grocholl for Hardware & Software Administration

Additional TThanks
Tobias Franz, Susanne Ruhling, Pascale Kühnel, Roland Kempen, Irina
Hoffmann, Michael Hagen, Ralf Angerbauer, David Swinton, Fabian del
Priore, VANGELIS, Sabine D., Holger B., Pbaz, fUME, Astrala, Peter G.,
Michael K., Ralf B., Daniel E., Ralf N., Tobias F., Mathilda, Sisaya, Armin
�Pry� Schmidt, Bradock, Sallust, Quinn Dexter, Berghutzen, Laurelin,
Queen of Bläck, Bläck, Death Guardian, the Order of NoxQ, Eerazor,
Waynef, Andiell, Brian �BigGayBear� Clifford, allanfc, Wickesy, ReSpite,
C-R-Y-P-T, Faye, Stillz, Blackstaff, Pest Control (P�Trol)�

... and all beta testers

SACRED

Studio II
a division of

ASCARON Entertainment GmbH
ASCARON Entertainment Ltd., UK

© Copyright 2002-2005. All rights reserved.

Internet Lobby by TriNodE Systems, Bochum, Germany

Uses Miles Sound System, Copyright 1991-2005 by RAD Game
Tools, Inc. MPEG Layer-3 playback supplied with the Miles Sound

Uses Granny Animation. Copyright 1999-2005 by RAD Game
Tools, Inc.

40

Acknowledgements

