Introduction

This is not a strategy guide for Warcraft][*per se*, but it should help you in speeding up your attacks and defenses. The underlying premise is this: you can play faster if you use your mouse to select objects and your keyboard to type in the one-letter command shortcuts. If you use only your mouse, you waste a lot of time moving it back and forth between the maps and command icons; you may have also noticed problems with the maps scrolling if you overshoot the command icon area.

The following charts also include the various requirements (gold, lumber, oil) and prerequisites for building and upgrading buildings and units. You can waste a lot of time in the game selecting an object and moving your mouse over the command icon to be able to read these requirements and prerequisites in the status bar. Having all of this information printed out also allows you to read and study it so that you can plan out your strategy without needing to page through all of the screens.

This guide was composed as WC2GUIDE.DOC using Microsoft Word 6.0 and I have included the document template WC2GUIDE.DOT so that it should print out properly on your system regardless of the settings in your own NORMAL.DOT file. There are only 4 fonts used: Times New Roman, Arial, Symbol and WingDings. I have also included WC2GUIDE.RTF in the event your word processor can import Rich Text Format files. If you have problems getting it to print out right, send me an e-mail message at my CompuServe address listed below.

Table of Contents

Page 1	Introduction
Page 2	Keystroke Help
Pages 3 thru 8	Charts with Data on Units and Buildings
Pages 3 & 4	Human Units
Page 5 & 6	Human Buildings
Pages 7 & 8	Orc Units
Page 9	Orc Buildings
Pages 10 thru 19	Outline Chart of Keystrokes for all Commands
Pages 10 – 12	Human Units
Pages 13 & 14	Human Buildings
Pages 15 – 17	Orc Units
Pages 18 & 19	Orc Buildings
Pages 20 & 21	Quick Charts for Units
Page 20	Human Units
Page 21	Orc Units

Composed and submitted by Steve Ahola CompuServe address: [73727,3715]

Keystroke Help

- (minus)

Function Keys	
F1	Help Menu
F2	Recall Location 1
Shift F2	Save Location 1
F3	Recall Location 2
Shift F3	Save Location 2
F4 Shift F4	Recall Location 3 Save Location 3
F5	Options Menu
F7	Sound Options
F8	Speed Options
F9	Preferences
F10	Game Menu
F11	Save Game Menu
F12	Load Game Menu
Other Keys	
Alt C	Center map on selected unit
Ctrl H	Keystroke Help
Alt H	Keystroke Help
Alt M	Toggle Music
Ctrl M	Music Options
Ctrl O	Options Menu
Ctrl Q Alt Q	Quit to Menu Quit to Menu
Ctrl R	Restart Scenario
Alt S Ctrl S	Toggle Sound Effects Sound Options
Ctrl T	WarCraft][Tips
Ctrl X	Exit Warcraft][
Alt X	Exit Warcraft][
Tab	Toggle mini-map mode
+ (plus)	Increase Game Speed

Decrease Game Speed

Human Units

Land Units	Peasant	Footman	Archer	Ranger 5	Ballista
Train at:	TOWN HALL	BARRACKS	BARRACKS	BARRACKS	BARRACKS
Prerequisites			Lumber Mill	Lumber Mill Keep®	LUMBER MILL BLACKSMITH
Gold	400	600	500	500	900
Lumber	0	0	50	50	300
Oil	0	0	0	0	0
Build Time	45	60	70	70	90
Hit Points	30	60	40	50	110
Armor	0	2 (+4) ④	0	0	0
Damage:	1-5	2-9 (+4) 4	3-9 (+2) ⑤	3-9 (+5)⑤	25-80 (+30)⑤
Basic	3	6	3	3	80
Piercing	2	3	6	6	0
Range	1	1	4	4 (+1)⑤	8
Sight	4	4	5	6 (+3)⑤	9
Speed	10	10	10	10	5

Land Units	Knight	Paladin ©	Mage	Dwarven Demo Squad	
Train at:	Barracks	BARRACKS	Mage Tower	GNOM. INVENT.	
Prerequisites	KEEP© STABLES BLACKSMITH	Castle③ Church	Castle3	Keep2	
Gold	800	800	1200	700	
Lumber	100	100	0	250	
Oil	0	0	0	0	
Build Time	90	90	120	200	
Hit Points	90	90	60	40	
Armor	4 (+4)④	4 (+4) 4	0	0	
Damage:	2-12 (+4) 4	2-12 (+4) ④	5-9	1-6 (+4)4	
Basic	8	8	0	4	
Piercing	4	4	9	2	
Range	1	1	2	1	
Sight	4	5	9	4	
Speed	13	13	8	11	

- **10 Shipyard requires Lumber Mill**
- **②** Keep requires Barracks
- 3 Castle requires Barracks, Lumber Mill, Blacksmith and Stables
- **4** Upgrade at Blacksmith (Swords; Shields)
- ⑤ Upgrade at Lumber Mill (Arrows; Ballista; Archers to Rangers)
- **©** Upgrade Knights to Paladins at Church
- **② Upgrade Ships' Cannons and Armor at Foundry**

Human Units (con't)

Air Units	Gnom Flying Machine	Gryphon Rider		
Train at:	GNOMISH	GRYPHON		
	Inventor	AVIARY		
Prerequisites	Keep2	Castle 3		
•	LUMBER MILL			
Gold	500	2500		
Lumber	100	0		
Oil	0	0		
Build Time	65	250		
Hit Points	160	100		
Armor	2	5		
Damage:	0	8-16		
Basic	0	0		
Piercing	0	16		
Range	1	4		-
Sight	9	6		
Speed	17	14		

Sea Units	Oil Tanker	Destroyer	Transport	Battleship	Gnomish Sub
Build at:	Shipyard ①	Shipyard ^①	Shipyard ^①	Shipyard ①	Shipyard ①
Prerequisites			Foundry	FOUNDRY	GNOM. INV.
Gold	400	700	600	1000	800
Lumber	200	350	200	500	150
Oil	0	700	500	1000	900
Build Time	50	90	70	140	100
Hit Points	90	100	150	150	60
Armor	NA	10 (+10) ⑦	0 (+10) ⑦	15 (+10) ⑦	NA
Damage:	0	2-35 (+10) ⑦	0	50-130 (+10)⑦	10-50
Basic	0	35	0	130	50
Piercing	0	0	0	0	0
Range	1	4	1	6	4
Sight	4	8	4	8	5
Speed	10	10	10	6	7

- **1** Shipyard requires Lumber Mill
- **② Keep requires Barracks**
- ③ Castle requires Barracks, Lumber Mill, Blacksmith and Stables
- **4** Upgrade at Blacksmith (Swords; Shields)
- ⑤ Upgrade at Lumber Mill (Arrows; Ballista; Archers to Rangers)
- **©** Upgrade Knights to Paladins at Church
- **② Upgrade Ships' Cannons and Armor at Foundry**

Human Buildings

<u>Basic</u> Structures	Farm	Barracks	Town Hall:	Upgrade to Keep②	Upgrade to Castle 3
Prerequisites				BARRACKS	BLACKSMITH, LUMBER MILL, STABLES
Gold	500	700	1200	+2000	+2500
Lumber	250	450	800	+1000	+1200
Oil	0	0	0	+200	+500
Build Time	100	200	255	200	200
Hit Points	400	800	1200	1400	1600
Visual Range	3	3	4	6	9

Basic Structures	Lumber Mill	Blacksmith	Scout Tower:	Upgrade to Guard Tower	Upgrade to Cannon Tower
Prerequisites				LUMBER MILL	BLACKSMITH
Gold	600	800	550	+500	+1000
Lumber	450	450	200	+150	+300
Oil	0	100	0	0	0
Build Time	150	200	60	140	
Hit Points	600	775	100	130	160
Armor	NA	NA	NA	20	20
Damage	NA	NA	NA	6-16	10-50
Basic	NA	NA	NA	4	50
Piercing	NA	NA	NA	12	0
Range	NA	NA	NA	6	7
Visual Range	3	3	9	9	9

Advanced Structures	Shipyard	Foundry	Oil Refinery	Gnomish Inventor	Stables
Prerequisites	LUMBER MILL	Shipyard ^①	Shipyard ^①	Keep2	Keep 2
Gold	800	700	800	1000	1000
Lumber	450	400	350	400	300
Oil	0	400	200	0	0
Build Time	200	175	225	150	150
Hit Points	1100	750	600	500	500
Visual Range	3	3	3	3	3

- **① Shipyard requires Lumber Mill**
- **② Keep requires Barracks**
- ③ Castle requires Lumber Mill, Blacksmith and Stables

Human Buildings (con't)

Advanced/ Other Structures	Church	Mage Tower	Gryphon Aviary	Oil Platform	Wall
Prerequisites	Castle3	Castle3	Castle3	Shipyard® OilTanker	(MULTI-PLAYER)
Gold	900	1000	1000	700	20
Lumber	500	200	400	450	10
Oil	0	0	0	0	0
Build Time	175	125	150	200	
Hit Points	700	500	500	650	~40-66
Visual Range	3	3	3	3	

- **① Shipyard requires Lumber Mill**
- **②** Keep requires Barracks
- ③ Castle requires Lumber Mill, Blacksmith and Stables

Orc Units

Surface Units	Peon	Grunt	Axethrower	Berserker 5	Catapult
Train at:	GREAT HALL	BARRACKS	BARRACKS	BARRACKS	BARRACKS
Prerequisites			Lumber Mill	LUMBER MILL STRONGHOLD ②	Lumber Mill Blacksmith
Gold	400	600	500	500	900
Lumber	0	0	50	50	300
Oil	0	0	0	0	0
Hit Points	30	60	40	50	110
Armor	0	2 (+4) ④	0	0	0
Damage	1-5	2-9 (+4) 4	3-9 (+2)⑤	3-9 (+2)⑤	25-80 (+30) ⑤
Range	1	1	4	4 (+1)⑤	8
Sight	4	4	5	6 (+3)⑤	9
Speed	10	10	10	10	5

Surface Units	Ogre	Ogre-Mage	Death Knight	Goblin Sappers	Skeleton
Train at:	BARRACKS	BARRACKS	TEMPLE OF THE	GOBLIN	[DEATH KNIGHT]
			Damned	ALCHEMIST	
Prerequisites	STRONGHOLD 2	Fortress ³	Fortress 3	STRONGHOLD @	[RESEARCH
1	OGRE MOUND	ALTAR OF STORMS			RAISE DEAD]
	BLACKSMITH				
Gold	800	800	1200	700	
Lumber	100	100	0	250	
Oil	0	0	0	0	
Hit Points	90	90	60	40	40
Armor	4 (+4)4	4 (+4) 4	0	0	0
Damage	2-12 (+4) 4	2-12 (+4) 4	5-9	1-6 (+4)4	2-9
Range	1	1	3	1	1
Sight	4	5	9	4	3
Speed	13	13	8	11	8

- **① Shipyard requires Lumber Mill**
- **2** Stronghold requires Barracks
- 3 Fortress requires Barracks, Lumber Mill, Blacksmith and Ogre Mound
- **4** Upgrade at Blacksmith (Weapons; Shields)
- ⑤ Upgrade at Lumber Mill (Axes Catapult; Axethrowers to Berserkers)
- **©** Upgrade Ogres to Ogre-Mages at Altar of Storms
- **② Upgrade Ships' Cannons and Armor at Foundry**

Orc Units (con't)

Air Units	Goblin	Dragon	Eye of	
	Zeppelin		Kilrogg	
Train at:	GOBLIN	DRAGON ROOST	[OGRE-MAGE]	
	ALCHEMIST			
Prerequisites	STRONGHOLD 2	Fortress ³	[RESEARCH	
•	LUMBER MILL		RAISE DEAD]	
Gold	500	2500	[70 magic pts]	
Lumber	100	0		
Oil	0	0		
Hit Points	160	100	100	
Armor	2	5	0	
Damage	0	8-16	0	
Range	1	4	1	
Sight	9	6	3	
Speed	17	14	42	

Sea Units	Oil Tanker	Destroyer	Transport	Juggernaut	Giant Turtle
Build at:	Shipyard ^①	Shipyard ^①	Shipyard ^①	Shipyard ①	Shipyard ①
Prerequisites			FOUNDRY	FOUNDRY	GOBLIN ALCHM.
Gold	400	700	600	1000	800
Lumber	200	350	200	500	150
Oil	0	700	500	1000	900
Hit Points	90	100	150	150	60
Armor	NA	10 (+10)⑦	0 (+10) 🗇	15 (+10) ⑦	NA
Damage	0	2-35 (+10)⑦	0	50-130 (+10)⑦	10-50
Range	1	4	1	6	4
Sight	4	8	4	8	5
Speed	10	10	10	6	7

- **① Shipyard requires Lumber Mill**
- **②** Stronghold requires Barracks
- 3 Fortress requires Barracks, Lumber Mill, Blacksmith and Ogre Mound
- **4** Upgrade at Blacksmith (Weapons; Shields)
- ⑤ Upgrade at Lumber Mill (Axes; Catapult; Axethrowers to Berserkers)
- **©** Upgrade Ogres to Ogre-Mages at Altar of Storms
- **② Upgrade Ships' Cannons and Armor at Foundry**

Orc Buildings

Basic Structures	Farm	Barracks	Great Hall:	Upgrade to Stronghold@	Upgrade to Fortress 3
Prerequisites				BARRACKS	BLACKSMITH, LUMBER MILL, OGRE MOUND
Gold	500	700	1200	+2000	+2500
Lumber	250	450	800	+1000	+1200
Oil	0	0	0	+200	+500
Hit Points	400	800	1200	1400	1600

Basic Structures	Lumber Mill	BlackSmith	Scout Tower:	Upgrade to Guard Tower	Upgrade to Cannon Tower
Prerequisites				LUMBER MILL	BLACKSMITH
Gold	600	800	550	+500	+1000
Lumber	450	450	200	+150	+300
Oil	0	100	0	0	0
Hit Points	600	775	100	130	160
Armor	NA	NA	NA	20	20
Damage	NA	NA	NA	6-16	10-50
Range	NA	NA	NA	6	7
Sight	NA	NA	NA	9	9

Advanced Structures	Shipyard	Foundry	Oil Refinery	Goblin Alchem.	Ogre Mound
Prerequisites	LUMBER MILL	Shipyard ^①	Shipyard ^①	STRONGHOLD 2	Stronghold@
Gold	800	700	800	1000	1000
Lumber	450	400	350	400	300
Oil	0	0	2000	0	0
Hit Points	1100	750	600	500	500

Advanced/ Other Structures	Altar of Storms	Temple of the Damned	Dragon Roost	Oil Platform	Wall
Prerequisites	Castle 3	Castle 3	Castle3	SHIPYARD ① OIL TANKER	(MULTI-PLAYER)
Gold	900	1000	1000	700	20
Lumber	500	200	400	450	10
Oil	0	0	0	0	0
Hit Points	700	500	500	650	~40 to 66

- **① Shipyard requires Lumber Mill**
- **② Stronghold requires Barracks**
- ③ Fortress requires Lumber Mill, Blacksmith and Ogre Mound

Keyboard Shortcuts	PREREQUISITES (Upgrades):	Gold	Lumber	Oil
Human Units (hit points)				
All Units				
<u>M</u> ove				
<u>S</u> top				
Armed Units ① add				
A ttack				
P atrol				
S T and Ground				
Peasant (30)		400	0	0
Move, Stop, Attack plus		200	v	v
Repair (per 100 hit points)		25	25	0
Harvest Lumber/Mine Gol				Ü
Return with G oods				
Build B asic Structure:				
Build F arm		500	250	0
Build B arracks		700	450	0
Build Town <u>H</u> all		1200	800	0
Build <u>L</u> umber Mill		600	450	0
Build Black S mith		800	450	100
Build T ower		550	200	0
Build <u>W</u> all		20	10	0
Build Ad V anced Structure	:			
Build S hipyard	LUMBER MILL	800	450	0
Build <u>F</u> oundry	SHIPYARD 2	700	400	400
Build Oil R efinery	SHIPYARD 2	800	350	2000
Build Gnomish Inventor	or Keep②	1000	400	0
Build <u>S</u> tables	Keep 2	1000	300	0
Build <u>C</u> hurch	CASTLE ②	900	500	0
Build <u>M</u> age Tower	CASTLE ②	1000	200	0
Build <u>G</u> ryphon Aviary	CASTLE 2	1000	400	0

① **Armed Units:** Footman, Archer, Ranger, Ballista, Knight, Paladin, Gryphon Rider, Destroyer, Battleship, and Gnomish Submarine

[©] Shipyard requires Lumber Mill ; Keep requires Barracks; Castle requires Barracks, Lumber Mill, Blacksmith and Stables

Keyboard Shortcuts P	rerequisites (Upgrades):	Gold	<u>Lumber</u>	Oil
Human Units (hit points) [Cont'd Footman (60) Move, Stop, Attack, Patrol, STand Ground	1]	600	0	0
Archer (40) Move, Stop, Attack, Patrol, STand Ground	Lumber Mill	500	50	0
Ranger (40) <u>M</u> ove, <u>S</u> top, <u>A</u> ttack, <u>P</u> atrol, S <u>T</u> and Ground	Lumber Mill, Keep ②	500	50	0
Ballista (110) <u>M</u> ove, <u>S</u> top, <u>A</u> ttack, <u>P</u> atrol, S <u>T</u> and Ground <i>plus</i> Attack <u>G</u> round	LUMBER MILL, BLACKSMITH	900	300	0
Knight (90) <u>M</u> ove, <u>S</u> top, <u>A</u> ttack, <u>P</u> atrol, S <u>T</u> and Ground	KEEP ©, BLACKSMITH, STABLES	800	100	0
Paladin (90) <u>Move, Stop, Attack,</u> Patrol, STand Ground plus Holy Vision <70 magic pts) Healing <6 mp per hit point Exorcism <4 magic points>		800	100	0
Dwarven Demo Squad (40) Move, Stop, Attack plus Demolish	KEEP ² , GNOM. INVENTOR	700	250	0
Mage (60) Move, Stop plus Lightning Attack Fireball <100 magic pts> SlOw <50 magic pts> I nvisibility <200 magic pts> Polymorph <200 magic pts> Blizzard <25 magic pts>		1200	0	0

Keyboard Shortcuts	PREREQUISITES (Upgrades):	Gold	Lumber	<u>Oil</u>
Human Air Units (hit points)				
Gnomish Flying Machine (40 <u>M</u> ove, <u>S</u> top)) KEEP②, LUMBER MILL and GNOM. INVENTOR	500	100	0
Gryphon Rider (100) Move, Stop, Attack, Patrol, STand Ground	Castle ②, Gryphon Aviary	2500	0	0
Human Sea Units (hit points)				
Oil Tanker (90) Move , Stop plus	SHIPYARD ②	400	200	0
B uild Oil Platform H aul Oil Return with G oods		700	450	0
Destroyer (100) <u>M</u> ove, <u>S</u> top, <u>A</u> ttack, <u>P</u> atrol, S <u>T</u> and Ground	SHIPYARD 2	700	350	700
Transport (150) <u>M</u> ove, <u>S</u> top <i>plus</i> <u>U</u> nload Transport	SHIPYARD [®] , FOUNDRY	600	200	500
Battleship (150) Move, Stop, Attack, Patrol, STand Ground plu Attack Ground	SHIPYARD ②, FOUNDRY	1000	500	1000
Gnomish Submarine (60) Move, Stop, Attack, Patrol, STand Ground	SHIPYARD [®] , GNOM. INV.	800	150	900

Keyboard Shortcuts	PREREQUISITES (Upgrades):	Gold	<u>Lumber</u>	<u>Oil</u>
Human Buildings (hit points)				
Town Hall (1200)		1200	800	0
<u>T</u> rain Peasant		400	0	0
Upgrade to K eep	BARRACKS	2000	1000	200
Keep (1400)		+2000	+1000	+200
<u>T</u> rain Peasant		400	0	0
Upgrade to C astle	LUMBER MILL, BLACKSMITH,			
	and Stables	2500	1200	500
Castle (1600)		+2500	+1200	+500
T rain Peasant		400	0	0
Barracks (800)		700	450	0
Train <u>F</u> ootman (60)		600	0	0
Train A rcher (40)	LUMBER MILL	500	50	0
Train R A nger (50)	plus Keep②	500	50	0
Build <u>B</u> allista (110)	LUMBER MILL, BLACKSMITH	900	300	0
Train K night (90)	BLACKSMITH, STABLES	800	100	0
Train P aladin (90)	plus Castle [®] , Church	800	100	0
Blacksmith (775)		800	<i>450</i>	<i>100</i>
Upgrade S <u>W</u> ords (#1)	(Damage +2)	800	0	0
Upgrade S W ords (#2)	(Damage +2)	+2400	0	0
Upgrade S H ields (#1)	(Armor +2)	300	300	0
Upgrade S H ields (#2)	(Armor +2)	+900	+500	0
Upgrade B allistas (#1)	(Damage +15)	1500	0	0
Upgrade B allistas (#2)	(Damage +15)	+4000	0	0
Lumber Mill (600)		600	450	0
<u>U</u> pgrade Arrows (#1)	(Damage +1)	300	300	0
<u>U</u> pgrade Arrows (#2)	(Damage +1)	+900	+500	0
Elven R anger Training	Keep 2	1500	0	0
Ranger S couting	(Sight: 9)	1500	0	0
Research Longbow	(Range +1)	2000	0	0
Ranger <u>M</u> arkmanship	(Damage +3)	2500	0	0
Scout Tower (100)		<i>550</i>	200	0
<u>G</u> uard Tower (130)	LUMBER MILL	500	150	0
<u>C</u> annon Tower (160)	BLACKSMITH	1000	300	0
Gnomish Inventor (500)	Keep 2	1000	400	0
Build F lying Machine (160	·	500	100	0
Train D warven Demo Squ	ad (40)	700	250	0

Keyboard Shortcuts	eyboard Shortcuts Prerequisites (Upgrades):		Lumbe	r <u>Oil</u>
Human Buildings (hit points) [Co	ont'd]			
Church (700) Upgrade Knights	CASTLE 2	900	500	0
to P aladins		1000	0	0
Research H ealing		1000	0	0
Research E xorcism		2000	0	0
Mage Tower (500)	CASTLE ②	1000	200	0
Train Mage (60)		1200	0	0
Research SIOw		500	0	0
Research F L ame Shield Research I nvisibility		500 2500	$0 \\ 0$	0
Research P olymorph		2000	0	0
Research B lizzard		2000	0	0
Gryphon Aviary (500)	Castle@	1000	400	0
Train G ryphon Rider (100)		2500	0	0
Shipyard (1100)	LUMBER MILL	800	450	0
Build O il Tanker (90)		400	200	0
Build D estroyer (100)		700	350	700
Build Transport (150)	FOUNDRY	600	200	500
Build Enemial Sub (60)	FOUNDRY Changer Inventor	1000 800	500 150	1000 900
Build Gnomish S ub (60)	GNOMISH INVENTOR			
Foundry (750)	SHIPYARD 2	700	400	400
Upgrade C annons (#1)	(Damage +5)	700	100	1000
Upgrade <u>C</u> annons (#2)	(Damage +5)	+2000		+3000
Upgrade Ship <u>A</u> rmor (#1) Upgrade Ship A rmor (#	(Armor +5) (42) (Armor +5)	300 +1500	300 +900	0
Opgrade Simp Armor (#	(AIIII0I +3)	+1300	+900	U
The following buildings have no comm	nands available so there are no	keyboar	d shortcuts	:
Farm (400)		<i>500</i>	250	0
Wall (~ 40 to 66)		20	10	0
Scout Tower (100)		550	200	0
Guard Tower (130)	LUMBER MILL	+500	+150	0
Cannon Tower (160)	BLACKSMITH	+1000	+300	0
Stables (500)	Keep 2	1000	300	0
Oil Platform (650)	SHIPYARD②, OIL TANKER	700	400	0
Refinery (600)	SHIPYARD 2	800	350	200

Keyboard Shortcuts	PREREQ	UISITES (Upgrades):	Gold	Lumber	<u>Oil</u>
Orc Units (hit points)					
<u>All</u> Units					
<u>S</u> top					
Armed Units ① add					
<u>A</u> ttack					
P atrol					
S <u>T</u> and Ground					
D (20)			400	0	0
Peon (30)	~		400	0	0
Move, Stop, Attack plus				~~	
Repair (per 100 hit points	*		25	25	0
Harvest Lumber/Mine Go	old				
Return with G oods					
Build <u>B</u> asic Structure: Build F arm			500	250	0
Build F arm Build B arracks			700	450	0
Build <u>B</u> arracks Build Great H all			1200	800	0
Build <u>L</u> umber Mill			600	450	0
Build Black S mith			800	450	100
Build T ower			550	200	0
Build W all			20	10	0
Build Ad V anced Structur	e:				
Build S hipyard		LUMBER MILL	800	450	0
Build F oundry		SHIPYARD 2	700	400	400
Build Oil R efinery		SHIPYARD 2	800	350	200
Build Goblin A lchem	ist	STRONGHOLD 2	1000	400	0
Build O gre Mound		STRONGHOLD 2	1000	300	0
Build A <u>L</u> tar of Storm		FORTRESS 2	900	500	0
Build <u>T</u> emple of the I	Damned	FORTRESS 2	1000	200	0
Build <u>D</u> ragon Roost		Fortress 2	1000	400	0

① **Armed Units:** Grunt, Axethrower, Berserker, Catapult, Ogre, Ogre-Mage, Dragon, Destroyer, Juggernaut, and Giant Turtle

② SHIPYARD requires Lumber Mill; Stronghold requires Barracks; Fortress requires Barracks, Lumber Mill, Blacksmith and Ogre Mound

Keyboard Shortcuts	Prerequisites (Upgrades):	Gold	<u>Lumber</u>	<u>Oil</u>
Orc Units (hit points) [Cont'd]	I			
Grunt (60) Move, Stop, Attack, Patrol, STand Ground		600	0	0
Axethrower (40) <u>M</u> ove, <u>S</u> top, <u>A</u> ttack, <u>P</u> atrol, S <u>T</u> and Ground	Lumber Mill	500	50	0
Berserker (40) <u>M</u> ove, <u>S</u> top, <u>A</u> ttack, <u>P</u> atrol, S <u>T</u> and Ground	Lumber Mill, Stronghold ②	500	50	0
Catapult (110) <u>Move, Stop, Attack,</u> <u>Patrol, STand Ground p</u> Attack Ground	Lumber Mill, Blacksmith	900	300	0
_	.d②, Blacksmith, Ogre Mound	800	100	0
Ogre-Mage (90) For Move, Stop, Attack, Patrol, STand Ground p Eye of Kilrogg <70 magic Bloodlust <50 magic pts Runes <200 magic points	ic pts>	800	100	0
Goblin Sappers (40) ST Move, Stop, Attack plus Demolish	ronghold@, Goblin Alchemist s	700	250	0
Death Knight (60) For Move, Stop plus Touch of DArkness Death Coil <100 magic p Haste <50 magic pts> Raise Dead <50 magic p Whirlwind <100 magic p Unholy Armor <100 mag Death and Decay <25 magic	ts> ots> gic pts>	1200	0	0

Keyboard Shortcuts	PREREQUISITES (Upgrades):	Gold	Lumber	<u>Oil</u>
Orc Air Units (hit points)				
Goblin Zeppelin (40) <u>M</u> ove, <u>S</u> top	STRONGHOLD , LUMBER MILL and GOBLIN ALCHEMIST	500	100	0
 Dragon (100) Move, Stop, Attack, Patrol, STand Ground 	FORTRESS ©, DRAGON ROOST	2500	0	0
Orc Sea Units (hit points)				
Oil Tanker (90) <u>M</u> ove, <u>S</u> top <i>plus</i>	SHIPYARD@	400	200	0
<u>B</u> uild Oil Platform <u>H</u> aul Oil Return with <u>G</u> oods		700	450	0
 Destroyer (100) Move, Stop, Attack, Patrol, STand Ground 	Shipyard 2	700	350	700
Transport (150) <u>M</u> ove, <u>S</u> top <i>plus</i> <u>U</u> nload Transport	SHIPYARD , FOUNDRY	600	200	500
Juggernaut (150) Move, Stop, Attack, Patrol, STand Ground p	SHIPYARD②, FOUNDRY lus	1000	500	1000
Attack <u>G</u> round Giant Turtle (60) Move, <u>S</u> top, <u>A</u> ttack, Patrol, S <u>T</u> and Ground	SHIPYARD , GOBLIN ALCHEMIST	800	150	900

Keyboard Shortcuts	PREREQUISITES (Upgrades):	Gold	<u>Lumber</u>	<u>Oil</u>
Orc Buildings (hit points)				
Great Hall (1200)		1200	800	0
<u>T</u> rain Peon		400	0	0
Upgrade to S tronghold	BARRACKS	2000	1000	200
Stronghold (1400)		+2000	+1000	+200
<u>T</u> rain Peon		400	0	0
Upgrade to F ortress	LUMBER MILL, BLACKSMITH,			
	and OGRE MOUND	2500	1200	500
Fortress (1600)		+2500	+1200	+500
<u>T</u> rain Peon		400	0	0
Barracks (800)		700	450	0
Train <u>G</u> runt (60)		600	0	0
Train A xethrower (40)	LUMBER MILL	500	50	0
Train B erserker (50)	plus Stronghold@	500	50	0
Build <u>C</u> atapult (110)	LUMBER MILL, BLACKSMITH	900	300	0
Train Two-Headed O gre (9	0) BLACKSMITH, OGRE MOUND.	800	100	0
Train O gre-Mage (90)	plus Fortress®, Altar of Stor	ms 800	100	0
Blacksmith (775)		800	450	100
Upgrade <u>W</u> eapons (#1)	(Damage +2)	500	100	0
Upgrade <u>W</u> eapons (#2	(Damage +2)	+1500	+300	0
Upgrade S H ields (#1)	(Armor +2)	300	300	0
Upgrade S H ields (#2)	(Armor +2)	+900	+500	0
Upgrade C atapults (#1)	(Damage +15)	1500	0	0
Upgrade C atapults (#2	2) (Damage +15)	+4000	0	0
Lumber Mill (600)		600	450	0
<u>U</u> pgrade Throwing Axes (#	1) (Damage +1)	300	300	0
<u>U</u> pgrade Throwing Axe	es (#2) (Damage +1)	+900	+500	0
Troll B erserker Training	STRONGHOLD 2	1500	0	0
Berserker S couting	(Sight: 9)	1500	0	0
Research Lighter A xes	(Range +1)	2000	0	0
Berserker R egeneration		3000	0	0
Scout Tower (100)		<i>550</i>	200	0
<u>G</u> uard Tower (130)	LUMBER MILL	500	150	0
C annon Tower (160)	BLACKSMITH	1000	300	0
Goblin Alchemist (500)	STRONGHOLD 2	1000	400	0
Build Goblin Z eppelin (16		500	100	0
Train Goblin S appers (40)		700	250	0

Keyboard Shortcuts	PREREQUISITES (Upgrades):	Gold	Lumbe	<u>Oil</u>
Orc Buildings (hit points) [Cont'd	d]			
Altar of Storms (700)	FORTRESS 2	900	500	0
Upgrade Ogres to <u>M</u> ages		1000	0	0
Research B loodlust		1000	0	0
Research R unes		1000	0	0
Temple of the Damned (500)) FORTRESS 2	1000	200	0
Train Death Knight (60)		1200	0	0
Research Haste		500	0	0
Research Raise Dead		1500	0	0
Research Whirlwind		1500	0	0
Research U nholy Armor		2500	$0 \\ 0$	0
Research D eath and Decay		2000	-	
Dragon Roost (500)	FORTRESS 2	1000	400	0
Train <u>D</u> ragon (100)		2500	0	0
Shipyard (1100)	LUMBER MILL	800	<i>450</i>	0
Build Oil Tanker (90)		400	200	0
Build Destroyer (100)	F	700	350	700
Build T ransport (150) Build J uggernaut (150)	FOUNDRY	600 1000	200 500	500 1000
Train G iant Turtle (60)	FOUNDRY GOBLIN ALCHEMIST	800	300 150	900
		700	400	0
Foundry (750)	SHIPYARD [®]			
Upgrade <u>C</u> annons (#1)	(Damage +5)	700	100	1000
Upgrade C annons (#2)	_	+2000		+3000
Upgrade Ship Armor (#1)		500	500	0
Upgrade Ship <u>A</u> rmor (#2) (Armor +5)	+1500	+900	0
The following buildings have no com-	mands available so there are n	o keyboar	d shortcuts	:
Farm (400)		500	<i>250</i>	0
Wall (~ 40 to 66)		20	10	0
Scout Tower (100)		550	200	0
Guard Tower (130)	LUMBER MILL	+500	+150	0
Cannon Tower (160)	BLACKSMITH	+1000	+300	0
Ogre Mound (500)	STRONGHOLD 2	1000	300	0
Oil Platform (650)	SHIPYARD , OIL TANKER	700	400	0
Refinery (600)	Shipyard@	800	350	200

Human Units (Quick Chart)

	Peasant	Footman	Archer	Ranger	Ballista	Dwarven Demo Squad
Hit Points	30	60	40	50	110	40
Armor	0	2 (+4) ①	0	0	0	0
Damage	1-5	2-9 (+4) ①	3-9 (+2) ②	3-9 (+5) ②	25-80(+30)②	1-6 (+4) ①
Range	1	1	4	4 (+1) ②	8	1
Sight	4	4	5	6 (+3) ②	9	4
Speed	10	10	10	10	5	11

	Gnomish Fly. Mach.	Knight	Paladin	Mage	Guard Tower	Cannon Tower
Hit Points	160	90	90	60	130	160
Armor	2	4 (+4) ①	4 (+4)	0	20	20
Damage	0	2-12 (+4) ①	2-12 (+4)	5-9	6-16	10-50
Range	1	1	1	2	6	7
Sight	9	4	5	9	9	9
Speed	17	13	13	8	NA	NA

	Gryphon Rider	Oil Tanker	Destroyer	Transport	Battleship	Gnomish Submarine
Hit Points	100	90	100	150	150	60
Armor	5	NA	10 (+10) ③	0 (+10) ③	15 (+10) ③	NA
Damage	8-16	0	2-35 (+10) ③	0	50-130(+10) ③	10-50
Range	4	1	4	1	6	4
Sight	6	4	8	4	8	5
Speed	14	10	10	10	6	7

- ① Upgrade at Blacksmith
- **②** Upgrade at Lumber Mill
- **3** Upgrade at Foundry

Orc Units (Quick Chart)

	Peon	Grunt	Axethrower	Berserker	Catapult	Goblin Sappers
Hit Points	30	60	40	50	110	40
Armor	0	2 (+4) ①	0	0	0	0
Damage	1-5	2-9 (+4) ①	3-9 (+2) ②	3-9 (+2) ②	25-80(+30)②	1-6 (+4) ①
Range	1	1	4	4 (+1) ②	8	1
Sight	4	4	5	6 (+3) ②	9	4
Speed	10	10	10	10	5	11

	Goblin Zeppelin	Ogre	Ogre- Mage	Death Knight	Skeleton	Eye of Kilrogg
Hit Points	160	90	90	60	40	100
Armor	2	4 (+4) ①	4 (+4)	0	0	0
Damage	0	2-12 (+4) ①	2-12 (+4)	5-9	2-9	0
Range	1	1	1	3	1	1
Sight	9	4	5	9	3	3
Speed	17	13	13	8	8	42

	Dragon	Oil Tanker	Destroyer	Transport	Juggernaut	Giant Turtle
Hit Points	100	90	100	150	150	60
Armor	5	NA	10 (+10) ③	0 (+10) ③	15 (+10) ③	NA
Damage	8-16	0	2-35 (+10) ③	0	50-130(+10) ③	10-50
Range	4	1	4	1	6	4
Sight	6	4	8	4	8	5
Speed	14	10	10	10	6	7

- ① Upgrade at Blacksmith
- ② Upgrade at Lumber Mill
- **3 Upgrade at Foundry**