Warning - Seizares

A small percentage of people may experience a seizure or blackout triggered by light patterns, flashing lights, or other images that appear in computer games. If you have an epileptic condition, consult your physician before installing or playing this game. Even people who have no history of epilepsy may experience a seizure while viewing a computer game.

A seizure can be accompanied by any of the following symptoms: altered vision, convulsions, disorientation, eye or muscle twitching, involuntary movements, or loss of movement. If you experience any of these symptoms, immediately stop playing and consult a doctor. Parents or guardians of children playing this game should monitor their children closely. If your child suffers any of these symptoms, stop playing the game immediately and consult a doctor.

Blizzard Entertainment

Blizzard Entertainment
Blizzard Entertainment Europe
TSA 60 001

78143 VélizyVillacoublay Cedex France http://www.blizzard.com – Blizzard Website http://www.blizzard.com/support - Customer Support

Chapter 1: Installation	
Troubleshooting	
TECHNICAL SUPPORT CONTACTS	
Chapter 2:	
Creating an Account	
BILLING	1
Chapter 3: Getting Started	1
Choosing Your Realm	1
Creating Your Character	1
Understanding Your Interface	1
Moving in the World	2
Your First Battle	2
THE EXPERIENCE BAR	2
Looting Your Kill	2
Equipping Your Character	2
LEVELING UP	2
Adjusting Your Action Bar	2
Dying & Corpse Retrieval	2
Chapter 4: Advanced User Interface	2
Chat Log	3
Macros	3
PET ACTION BAR	3
CHATTING	3
Interface Panel	3
HELP REQUEST	4
Main Menu	4
Appendices	4
I. Glossary and Acronyms	4
II. CUSTOMER SUPPORT	4
Credits	4

Getting Started

PC System Requirements

OS: Minimum: Windows® XP/Windows Vista®/Windows® 7 (Latest

Service Packs)

Recommended: 64-bit Windows Vista®/Windows® 7

Processor: Minimum: Intel Pentium® 4 1.3 GHZ or AMD Athlon™ XP 1500+

Recommended: Dual core processor

Memory: Minimum: 1 GB RAM

Recommended: 2 GB RAM

Video: Minimum: NVIDIA® GeForce® FX or ATI Radeon™ 9500 video

card or better

Recommended: 256 MB NVIDIA® GeForce® 8600 or ATI

Radeon™ HD 2600 or better

Installation Instructions

Place the *World of Warcraft* DVD into your DVD-ROM drive. If your computer has autoplay enabled, an installation window will automatically pop up on your Windows desktop. Click the Install the *World of Warcraft* button and follow the onscreen instructions to install the *World of Warcraft* to your hard drive. If the installation window does not appear, open the My Computer icon on your desktop and double-click the drive letter corresponding to your DVD-ROM drive to open it. Double-click the Install.exe icon in the DVD-ROM contents and follow the onscreen instructions.

Installing DirectX®

PC Users Only: You will need to install DirectX 9.0c in order to properly run *World of Warcraft*. During installation, you will be prompted to install DirectX if you do not already have the most up-to-date version installed on your computer.

Mac System Requirements

OS: Minimum: Mac® OS X 10.5.8, 10.6.4 or newer

Recommended: Mac® OS X 10.6.4 or newer

Processor: Minimum: Intel® Processor

Recommended: Intel® Core™ 2 Duo processor

Memory: Minimum: 2 GB RAM

Recommended: 4 GB RAM

Video: Recommended: NVIDIA® GeForce® 9600M GT or ATI Radeon™

HD 4670 or better

Installation Instructions

Place the DVD in your DVD-ROM drive. Double-click the the *World of Warcraft* DVD icon. Then double-click the Installer application to copy the required game files to your hard drive.

Controls: A keyboard and mouse are required. Input devices other than

a mouse and keyboard are not supported

Connectivity: You must have an active broadband Internet connection to play

Mouse: Multi-button mouse with scroll wheel recommended

DVD: 4X DVD-ROM drive **HD Space:** 25 GB free HD space

Video: For a complete list of supported 3D cards, please visit:

http://www.blizzard.com/support/article/WoWsupportedvideo

Note: Due to potential programming changes, the Minimum System Requirements

for this game may change over time.

TROUBLESHOOTING

If you experience any trouble running *World of Warcraft*, be sure to read the most recent readme.txt and patch notes text files. These files detail the latest changes and any bug fixes made to the game. Your problem might already be listed there, along with possible solutions.

Many times, errors in running the game can be attributed to a lack of updated drivers. Ensure that the drivers for all your hardware are up to date before contacting Blizzard Entertainment for customer support.

GENERAL TROUBLESHOOTING [PC]

General Lockups/Video Problems

If your computer hard locks without an error message, reboots during game play, will not start, or has distorted graphics of any sort, please make sure you have the latest video card drivers for your 3D accelerator. Contact your hardware manufacturer to find the latest drivers available, or check our Driver Update Information page on our support website for links to the most common hardware vendors at:

http://www.blizzard.com/support/article/driverupdates

Sound Issues

If you are experiencing sound distortions, periodic loss of sound, loud squelches, whistles, or pops, conrm that you have the latest version of DirectX installed on your system. Also, verify that your sound drivers are compatible with the newest version of DirectX. Contact your hardware manufacturer to nd the latest drivers available, or check our Driver Update Information page on our support website for links to the most common hardware vendors at:

http://www.blizzard.com/support/article/driverupdates

GENERAL TROUBLESHOOTING [MAC]

Most lockups, video problems, or sound problems can be solved by installing the latest available software updates from Apple. All of the latest video and sound drivers are included in the OS available from Software Update from the Apple menu.

You can nd additional troubleshooting instructions at:

http://www.blizzard.com/support

TECHNICAL SUPPORT CONTACTS

Web Support

The Blizzard Entertainment Technical Support website has solutions to the most common game questions and problems. Our Technical Support website is located at: http://www.blizzard.com/support

Email Support

You can email the Technical Support department at any time at:

https://www.blizzard.com/support/webform.xml

Under normal circumstances you will receive an automated reply within 15 minutes, detailing solutions to the most common problems. Typically a second email containing a more detailed solution to your particular problem/question will be sent to you 24 to 72 hours later.

Live Phone Support

Phone support is provided in English, French, Spanish, German and Russian. We also provide support via our forums and by email. Information about how to reach Customer Support is available at: http://www.blizzard.com/support

NO GAMEPLAY HINTS WILL BE GIVEN THROUGH THIS NUMBER.

Please be sure to consult our troubleshooting section before calling Technical Support, and be near your computer if possible when calling.

Note

For updated information about protecting your computer and *World of Warcraft* account, along with answers to commonly asked questions and additional troubleshooting material, please go to our support section located at: http://www.blizzard.com/support

Game Hints

If you are seeking a game tip, hint, or additional game information for *World of Warcraft*, please visit: http://www.battle.net/wow

Game Performance

If you encounter slow or choppy game play, there are several game options that can be adjusted to improve performance. These options are accessible via the Video Options Menu. Selecting a lower resolution, decreasing the FarClip, World Detail, and Animation settings will have the greatest effect.

Chapter 2

Before You Begin Playing World of Warcraft

World of Warcraft is a completely integrated online experience that allows you to earn achievements and stay connected with friends through Blizzard's Battle.net service. Prior to beginning World of Warcraft, you must create a free Battle.net account.

If you already have a Battle.net account, you must associate your Battle.net account with your copy of *World of Warcraft* at eu.battle.net/login in order to begin playing. You will be prompted to create or update your Battle.net account after installing *World of Warcraft*, but you can also do so at any time by following the steps listed below under "Creating and Managing Your Battle.net Account."

Note: If you purchased *World of Warcraft* through the Blizzard website, your game key is already associated with the Battle.net account used to purchase the game.

WHAT IS A BATTLE.NET ACCOUNT?

Your Battle.net account is a system that allows you to manage all of your Blizzard games under a single login, download any titles you own, and take advantage of advanced social options. In *World of Warcraft*, your Battle.net account is used to help you connect with friends also playing the game, maintain a public profile, join up with other players for competitive play, and much more.

Creating and Managing your Battle.net Account

To create a Battle.net account, you will need an active Internet connection and a valid email address. For more information about Battle.net accounts, please visit us.battle.net/faq. To create or manage your Battle.net account, you must choose the option "Manage Account" from *World of Warcraft*'s start-up screen, or, using your Web browser, navigate to Battle.net's Account Login page, located at us.battle.net/login.

- ♦ To create your account, click "Create an Account" on the Account Login page. You'll be asked to input a valid email address, account details, and contact information.
- ♦ Check your email account in order to confirm your registration. You should receive an email from noreply@battle.net that will enable you to complete the creation of your Battle.net account.
- ♦ To manage your account, input the email address and password of your current Battle.net account, and click "Log In".
- ♦ From the Battle.net Account Home page, you can associate your copy of *World of Warcraft* with your Battle.net account by choosing the option "Add or Upgrade a Game" under the header "Manage Games".
- ♦ Next locate your *World of Warcraft* game key inside the retail box you purchased. Input the 26-digit game key and click the "Activate Game" button.

Once you have completed these steps, you will be able to play *World of Warcraft* wherever you are. You will also be able to download the *World of Warcraft* client by returning to the Account Home page and choosing "Download Game Clients" from the "Manage Games" menu. You are now ready to play and take advantage of all of the features Battle.net has to offer!

Starting the Game

After you have successfully installed *World of Warcraft*, start a game by double-clicking the *World of Warcraft* icon on your desktop. You can also start a game from the Start menu (PC). Once you start the game, you are taken to the Account Name field screen. After agreeing to the Terms of Use (see below), you will see a blank Battle.net Account Name field and a blank Password field in the middle of the screen. Enter your account name and password in the appropriate fields, and select the Login button. You are now ready to play *World of Warcraft*.

Note: Employees of BLIZZARD ENTERTAINMENT will never ask for your password.

Internet Connection

You must have an active Internet connection to play this game. Blizzard is not responsible for any fees you may incur from your Internet service provider that are in addition to your monthly *World of Warcraft* subscription fee.

Terms of Use Agreement

The first time you load *World of Warcraft*, a Terms of Use Agreement will appear on your screen before you can progress to the Account Name field screen. To play the game, you must read the agreement in its entirety and click the "Accept" button. The "Accept" button is grayed out initially but becomes enabled when you scroll to the end of the agreement. After agreeing to the Terms of Use, you are allowed to play the game. If you refuse the Terms of Use, you cannot play the game. Any time the Terms of Use Agreement is updated, it will reappear when you next start the game. You must read it again and click the "Accept" button to progress to the Login screen.

Payment Methods

During account creation, you must specify your method of payment. You can pay your monthlyfees by credit card, with prepaid time cards sold by Blizzard Entertainment online and in local game stores, or by other methods depending on your location. More information can be found at http://www.battle.net/wow

Account and Billing Issues

If you have any questions or issues dealing with billing or your *World of Warcraft* account, please contact Billing and Account Services. Our representatives can help you with many issues, including:

- ♦ Questions regarding billing
- Registering or setting up an account
- Recovering your account or password
- ♦ Canceling your account
- ♦ Reactivating a canceled account
- Or any other account or billing issues

Contact our Billing and Account Services staff by emailing us at: http://www.blizzard.com/support/webform.xml
NO GAMEPLAY HINTS WILL BE GIVEN THROUGH THIS EMAIL.

Getting Started

If this is your first time playing a massively multiplayer online role-playing game, then you may find this chapter helpful. It will walk you through creating a character and playing through your first level in the game.

If you are unclear about game terms, be sure to read the glossary of terms and acronyms in Appendix I.

Note

World of Warcraft, like many massively-multiplayer online roleplaying games, is constantly evolving. In an effort to keep the game challenging and balanced, Blizzard implements changes to the game through patches. In some cases, new content and game systems are also added. At the time of the printing of this manual, the information contained herein was accurate and relevant. However, as the designers do adjust the game from time to time to create the best gaming experience possible, some information in this manual may no longer be current.

To see last-minute amendments to the game, read the readme.txt file on the DVD. This file records all changes made to *World of Warcraft* just prior to release that were too late to include in the manual.

Also be sure to check out the latest patch notes and updated information on the *World* of *Warcraft* official website at: http://www.worldofwarcraft.com

The website is continuously updated to reflect the most current version of the game and includes more detailed information on the topics covered in this manual.

TO

Realm Types

There are two different kinds of realms: Normal realms and Player versus Player (PvP) realms. Before you create a character, you first must decide what realm type you want to play on. This decision determines how hard or easy it will be to fight other players in the game. The conditions for enabling player versus player combat are different depending on where you play.

NORMAL REALM

(ALSO PLAYER VS ENVIRONMENT OR PVE)

Normal realms are characterised by consensual PvP. For you to participate in player vs player conflict, you must enable PvP. Players of the opposing faction may only attack you if you have enabled this option, or if you attack a PvP-enabled target first.

PLAYER VERSUS PLAYER REALM

On a player versus player realm, members of the opposing faction can attack you in most parts of the world. While you keep to friendly territories you can remain immune, but venturing beyond the lands controlled by your faction will make you a target for the opposing faction.

Roleplaying Realm

Roleplaying realms encourage immersion in the world of Azeroth, and players are encouraged to remain 'in character' for the most part. Roleplaying realms can be Normal, or Player vs Player.

For detailed information about the different types of realms and the different conditions for PvP combat, please see our detailed explanation of realms here: http://eu.battle.net/wow/game/

Creating Your Character

Once you have created your account and chosen the type of realm which best suits you, its time to make your character.

Choose Your Race

Your first choice when making a character is your race. The eight races in WoW are divided into two factions: the Horde and the Alliance. At one time in Azeroth's past, the Horde was a force of evil, and the Alliance was a bastion of good. However, in today's war-torn Azeroth, such black and white distinctions are gone. Both factions are simply fighting to preserve their way of life in the wake of the Chaos War.

Each faction has four races. The Alliance is comprised of the dwarves, gnomes, humans, and night elves, while the Horde consists of the orcs, tauren, trolls, and undead. Each race has a unique set of characteristics and its own list of available class choices. Some of the different races also begin in their own unique starting area, while others share a beginning region.

Dwarves – The stoic dwarves of Ironforge are an ancient race of robust humanoids who live beneath the snow-capped mountains of Khaz Modan. The Dwarves have always been fast allies with the Humans, and they revel in the prospects of battle and storytelling alike.

Gnomes – The eccentric, often brilliant Gnomes are one of the most peculiar races of the world. With their obsession for developing radical new technologies and constructing marvels of mind-bending engineering, it's a wonder that any Gnomes have survived to propagate the species.

Humans – The Humans of Stormwind are a resilient breed, having survived an invasion by the savage Orcs during the First War. During the Second War, the armies of Stormwind rallied with the Alliance to reclaim their homeland of Azeroth.

Night Elves – The reclusive Night Elves were the first race to awaken in the *World of Warcraft*. These shadowy, immortal beings were the first to study magic and let it loose throughout the world nearly ten thousand years ago.

Orcs – The savage, green-skinned Orcs are one of the most prolific races of Azeroth. They are commonly believed to be brutal and mindless, possessing no humanity or empathy for other races.

Tauren – The Tauren are huge, bestial creatures who live in the grassy, open barrens of central Kalimdor. They live to serve nature and maintain the balance between the wild things of the land and the restless spirit of the elements.

Trolls – The vicious Jungle Trolls, who populate the numerous islands of the South Seas, are renowned for their cruelty and dark mysticism. Barbarous and superstitious, the wily Trolls carry a seething hatred for all other races.

Undead – Having broken free from the tyrannical rule of the Lich King, a renegade group of undead seek to retain their own free will while destroying all those who oppose them. Known as the Forsaken, this group is dedicated to serving its leader, the banshee queen Sylvanas Windrunner.

Note

When choosing a race, remember that you can only interact meaningfully with members of your own faction. When dealing with races of the opposite faction, your interaction options are much more limited, and sometimes, hostile. If you wish to play with your friends, you should choose races on the same side.

Choose Your Class

After choosing your race, it's time to select a class. There are nine classes in the game, and each has its own unique set of abilities and powers. These nine are the druid, hunter, mage, paladin, priest, rogue, shaman, warrior and warlock. Not every class is available to every race.

Druid – The druid is a formidable class with good healing ability, potent offensive spells, excellent buffs, and the unique ability to shapechange into different animal types. In its animal forms, the druid can adopt new roles, such as that of a warrior or rogue, giving it great versatility.

Hunter – The hunter is a unique class in *World of Warcraft* because it is primarily a ranged attacker. To support the hunter's ranged attacks, this class has two main advantages: a loyal pet and a wide array of movement-restricting spells.

Mage – The mage is a master of powerful mystic energies, able to use magic in the most spectacular and destructive of ways. Mages are a fragile class, with little health and poor fighting ability. However, they make up for this physical weakness with their awesome spellcasting.

Paladin – The paladin is a virtuous defender of the weak and a tireless enemy of the undead. Mixing elements of the warrior and the priest, the paladin is a tough melee fighter with great health, excellent protection, and very strong buffs. It also has a useful mix of healing and defensive spells.

Priest – Priests harness the powers of light and shadow, healing allies and causing damage to their enemies. While only able to wear cloth armor, priests have a wide array of spells to keep themselves and their allies alive in the face of danger.

Rogue – The rogue is one of the most lethal character classes in the game, able to deal out immense damage in a short period of time Yet, for all their fast-hitting power, rogues are not very durable, relying on quickness and stealth for protection instead of armor and high health.

Shaman – The shaman is a versatile and flexible class that fulfills many roles in an adventuring party. While other classes are pure fighters or spellcasters, the shaman enjoys a happy medium in between. The shaman is an effective spellcaster, but can also fight extremely well with mace and staff.

Warlock – These spellcasters can summon demons to serve them, and they also cast many painful spells that slowly eat at the life of enemies. Warlocks are a physically weak class, but they compensate for this deficiency with their potent array of spells and their demonic pets.

Warrior – The warrior is the toughest of all classes in *World of Warcraft*. They have the highest health of any class, can use the best weapons, can wear the heaviest armor, and can also deal an excellent amount of damage.

Choose Your Gender

You can be a male or female character in *World of Warcraft*. Men and women are equal in Azeroth, so the only differences between the two genders are cosmetic.

Choose Your Appearance

When making a character, you can customize his appearance by adjusting his skin color, the look of his face, hair style, hair color, and facial hair. You can create hundreds of unique appearances with the different combinations, or if you want the game to create a random appearance, click on the "Randomize" button. To get a better view of your character, you can click the left and right arrows at the bottom of the screen. These arrows let you rotate your character 360 degrees.

Name Your Character

Now name your character by typing his name in the field at the bottom of the screen. Your name can only contain letters and must be 2 to 12 characters in length. Have several choices ready because your first choice might already be taken. Choose your names wisely as accounts with names that do not follow our naming policy may be changed or terminated. Please refer to our naming policy located at:

http://eu.blizzard.com/support/

Enter the World

After creating and naming your character, click the Create button, and if the name is not already taken, your character is ready. The next time you enter the character screen, your character will be waiting for you. Click on it now, and press the "Enter World" button.

After watching a movie introducing your racial heritage, you appear in a small village in the wilderness.

Understanding Your Interface

The main screen is the first thing you see when you enter the actual *World of Warcraft*. In the middle of the screen is your character, while the rest of the view is occupied by your environment.

You can adjust this view by using your mouse wheel, or by pressing the Home and End buttons. To zoom in your view and see through a first-person perspective, push your mouse wheel forward.

To pull back for a bird's-eye view, roll your mouse wheel backward. You can also slowly roll your mouse wheel to arrive at a view setting in between these two extremes.

You can rotate the camera around your character by clicking on an empty part of the screen and moving the mouse while holding down the left button. You can tilt the camera up or down by doing the same.

Description of User Interface Items

Action Bar: Holds any spells or abilities you place here from your Spellbook and Abilities window. Once placed, they can be activated with a quick hotkey or mouse click.

Ailments: Any negative conditions, or debuffs, on your character appear here. Such ailments are usually inflicted upon you by monsters you are fighting.

Buffs: Beneficial spells cast on your character.

Bag Slots: Your inventory in the game. All items not equipped on your character are stored here. One backpack is automatically provided for you. To fill the other four slots, you must purchase, find, or make additional bags.

Character Portrait: Shows your character name, face, level, and health bar. Depending on your class, the second bar could be your mana, rage, or energy bar.

through hotkeys or commands that you can type at the chat prompt.

Chat Log: All chat messages appear here, along with miscellaneous character messages. You can scroll up or down this log by clicking the arrows, and jump to the latest message by clicking on the bottom button

Chat Prompt: Type here to send messages to other players or to the general area. Press the "Enter" key to open it.

Combat Log: All messages related to combat appear in this window. Watch it during combat to see how you are affecting your opponent, and vice versa.

Day/Night Clock: This clock shows you the time of day if you mouse over it.

Experience Bar: Shows your current experience point total and how much you need to reach the next level.

Interface Panel: These tabs enable you to access your character information, spellbook and abilities window, character talents, quest log, social options, the looking for group tool, the main menu, and in-game support.

Latency Bar: Measures the speed of your connection to the *World of Warcraft* server. A green bar means your connection is good. A yellow bar means you may experience intermittent delay, called lag. A red bar means your connection is poor and you will experience significant delay.

Rest Marker: Shows your rest state. In rested state, you earn 200 percent of experience from kills. In normal state, you earn 100 percent of experience. Rest state does not affect quest or exploration experience.

Selection Circle: This circle appears around a target when you select it. The color of the circle indicates hostility. Red = Aggressive. Yellow = Passive until you attack. Green = Non-combatant.

Tool Tip: This appears when you click on or mouse over a creature or character. Inside is the target's name, level, and class or type. The color of the tool tip indicates hostility. Aggressive targets are red, passive targets that fight when struck first are yellow, non-hostile targets that cannot be attacked are green, and player characters are white.

Minimap: A miniature map of your character's surroundings. You can zoom the view in or out using the plus and minus keys. The name of your current zone or location appears above the minimap. Towns appear on the edge of the minimap as arrows, while party members, pets, and resource nodes appear as dots within the minimap.

Smart Cursor: When your mouse cursor moves over an object or character that you can interact with, it changes shape to reflect a new action you can perform. See page 20 for more info.

Status Icons: Any positive conditions, or buffs, affecting your character appear here. Most buffs are cast on you by yourself, friendly players, or NPCs.

Target Portrait: Shows the name, face, and health bar of any creature or character you click on in the game. Depending on the target, it might also have a mana, rage, or energy bar.

After you acquaint yourself with the interface, it's time to move around the world.

You move your character primarily using the keyboard. Movement for forward, backward, turning left, and turning right, is already mapped onto the w, s, a, and d keys, as well as the arrow keys. Turning left and right means your character turns, thus changing the camera view, but your character does not actually move left or right. To move left or right, you can use the g and e keys, or you can hold down the right mouse button and press a or d. You will then run to one side or the other while facing forward. This sort of running is referred to as strafing.

You can jump while moving by pressing the spacebar. To sit, press the x key. All your movement commands, as well as other commands, can be customized from the Key Bindings menu in the main menu.

Interacting with NPCs

To toggle auto-run, press the Num Lock key.

Standing in front of you will be one or more non-player characters (NPCs). Mouse over one and you will see his name and occupation appear in a pop up box called the tool tip in the bottom right corner of your screen. Mouse over any other nearby NPCs to see who and what they are as well.

One or more of the NPCs in front of you will have a yellow exclamation point over their heads. This mark indicates that they are quest givers. If you mouse over other NPCs, you will find that some are trainers, vendors, or guards. If you can interact with an NPC, your cursor will change to a chat balloon or an icon representing the action you can perform with the NPC. A trainer, for instance, who offers extra learning for your class, is represented by a book cursor. A vendor, who sells you items, is represented by a bag.

To talk to or interact with any NPC, simply right-click on it. A box or window will then appear on your screen with instructions or options for you to act on.

Acquiring Quests from NPCs

Talk to the first quest giver NPC in your view. You'll notice that your cursor now appears as a chat balloon. When you right-click on the quest giver, it will begin talking to you through a dialog box. This dialog box is where you will read about the NPC's quest, what objectives you need to accomplish to complete the quest, and what reward, if any, you'll garner for your success. Many of the quests in your beginning area are simple. The quest givers here will ask you to slay some simple beasts to prove your mettle, gather items from the environment or fallen creatures, or deliver letters to other NPCs.

To accept a quest, click on the Accept Quest button at the bottom of the quest dialog box.

You'll notice now that the yellow exclamation over the quest giver has changed to a gray question mark. The question mark tells you that this NPC is who you need to return to when you finish the objectives for your quest. However, the gray color indicates that you are not yet ready to speak to the quest giver because you haven't completed your goals.

Tracking Your Quests

No matter what race or class you play, you should have several guests to accomplish after talking to the various NPCs in your starting area. To help you keep track of your many quests, World of Warcraft offers the quest log. Mouse over the goblet at the bottom of the screen in the interface panel. The info box that pops up tells you this is the quest log. The letter "L" in parentheses is the hotkey that corresponds to the quest log. Click on the goblet or press "L" to open the log.

All the guests you have acquired will be listed here under a heading that corresponds to the name of your starting zone. Clicking on a quest shows a synopsis of the quest, the quest description, and the quest reward. If you need to remind yourself of information regarding a quest, always look in your quest log first. Rereading the quest description will often give you the clues you seek.

Accomplishing Your First Quest

At least one of your first quests calls for you to slay some monsters to prove your mettle. The type of beasts will vary depending on your starting region: Gnomes and dwarves in Coldridge valley must slay rockjaw troggs, while orcs and trolls in the Valley of Trials must slay mottled boars. Other races will have other required targets.

Now head out into the wilderness around your starting region to hunt for these monsters.

Looking at Creatures

When you see the monster you must kill, mouse over it. Each time your mouse passes over a creature, its tool tip appears in the bottom right corner of your screen. As with NPC tool tips, this box shows you the monster's name, level, and type. The color of the tool tip is also very important to take notice of. If the color of the monster's name is red, then the monster is hostile and will attack you on sight if you get close enough. If the color is yellow, then the creature is passive, meaning you can walk by it and not provoke attack. However, passive creatures will fight back if you attack them.

Your First Battle

Left-click on the monster to select it. Now you can rush up and right-click on it to attack! Notice that after selecting the monster that its portrait shows up at the top of the screen next to your own, so you can monitor its health as you fight. A circle also appears around the monster, telling you that it is now selected. Notice that the color of the circle matches the color of the monster's tool tip.

The monster will now have closed to melee range. Whether you are a warrior or spellcaster, now you are (you are now) engaged in close-range combat. As you are fighting, the attack icon in the first slot of your action bar is flashing. That means you are attacking a foe.

Spellcasting Delays and Interruptions

If you are a spellcaster, you can try to cast a spell in melee combat, but if you get hit, your spell might get interrupted or delayed. In addition, once you cast a spell, there is a brief delay before you can cast it again. Watch your action bar closely. Any ability you use will become grayed out once you use it. You have to wait for the ability or spell to brighten before you use it again. Depending on the spell or ability, this wait can be very short or very long.

Using Hotkeys to Fight

Although you began this fight by using your mouse to right-click on the monster, you can also fight using hotkeys. A hotkey is a key stroke that is mapped to an action, allowing you to perform that action by pressing the appropriate key instead of navigating through the user interface to find the action and then click on it with the mouse. For instance, if you are close to a monster and want to attack it, you can either right-click on it, or press the 1 key on your keyboard, which corresponds to the attack icon on the first slot in your action bar. If you had a spell or ability in the second slot, pressing the 2 key would activate that spell or ability.

Experience

When the monster dies, it collapses to the ground, and a number appears over your head. This is the experience point award you just earned for killing the monster. This experience also appears in your chat log and your combat log.

The Experience Bar

Some purple has also appeared in the experience bar that runs across the bottom of your screen above the action bar. Mouse over it to see the reading, which tells you how much experience you have and how much experience you need to reach the next level. Each time you make a kill, explore a new locale, or complete a quest, you earn experience, which adds to this bar. When the bar is full, you gain a new level, and your experience bar resets to zero, while the amount you need for the next level grows.

Looting Your Kill

Turn back to the monster's corpse. Sparkles of light drift up from its body. That means you can loot it. Mouse over the corpse, and your cursor changes to a bag. Right-click on the corpse to open up the loot window.

Inside the loot window should be some items. If you killed a humanoid monster, such as a kobold, you would find money inside the window. If you killed a beast, like a wolf, you might find wolf parts. Keep in mind that you won't always get loot from a kill; some monsters carry nothing.

Right-click or left-click on the items in the loot window to pick them up. When you pick up the last item in the loot window, the loot window closes, and the sparkles disappear.

As soon as you loot the corpse, open your backpack. Inside one of the slots you will find the item you just looted. Different items will take up multiple slots, unless they are of the same type, in which case they might stack.

Recovering Health

While you were fighting, you lost some health. Now that you've looted your kill, you can rest. During a battle, be sure to monitor your health by watching your combat log and your health bar next to your portrait. In some cases, you might have to run away before you lose all your health and die.

All characters automatically recover health after combat at a gradual rate. This healing rate increases if you sit down. If you also eat while sitting, this healing rate improves even more dramatically.

Left-click or right-click on the food icon in the last slot of your action bar. Your character then sits and begins eating. While your character is eating, it gains back health rapidly. When it is finished eating, your character will be at full health and ready to attack more monsters.

Turning In Your First Quest

The quest you are trying to fulfill asks you to kill a certain number of

monsters. When you have fulfilled the requirement and killed the necessary number, return to the NPC that gave you this quest. Whereas before you saw a gray question mark over that NPCs head, now you should see a yellow question mark. The change in color tells you that you have accomplished your objectives and can turn in the quest.

Right-click on the NPC to open a dialog box and speak to it. Click on the Complete Quest button at the bottom of the box and your quest is erased from your quest log and a message in your chat log tells you that you finished the quest.

Upon turning in the quest, you'll gain a large experience point reward, which appears over your character, in your chat log, and in your combat log. Look at your experience bar and you will see that it has been filled with more experience.

If there was a material reward offered for the quest, it will be added to your backpack. If you had a choice of rewards, you will need to select one by clicking on it in the dialog box before you can click the Complete Quest button.

For more information about quests, and tips for managing them, please see the detailed explanation here : http://eu.battle.net/wow/game/

Equipping Your Character

At least one of your beginning quests offers you a material reward that is a piece of armor. When you gain this reward, you will want to equip it immediately.

Open your Character Info window by clicking on the small portrait of your character in the bottom of the screen or by pressing the hotkey "C."

Your character appears in the middle of the info window, with slots on either side of it. Mouse over these slots to see that they correspond to areas of the body where you can wear armor. At the start, many of these slots will be empty. Open your backpack, and left-click on the piece of armor in your backpack. The slot that you can place it in should now be glowing. Bring the cursor to that empty slot in your Character Info window, and click on the slot. The armor will then drop into the slot, improving your character's armor rating. Look at your character closely. Your character is now wearing the new armor. You can also equip armor and other items by right-clicking them in your backpack.

Leveling Up

The experience you earned from killing monsters and completing your quests should fill up your experience bar. If not, kill a few more monsters or try to finish another quest. When your experience bar fills up, a congratulatory sound and a flourish of light tell you that you've just leveled up. Your chat log also congratulates you on gaining a level. Every time you level up, your character increases in power. Not only do you gain extra health, but you also gain increases to one or more of your primary attributes, such as agility or stamina. Spellcasters also gain mana when they level up.

Training Your Character

Now that you have gained a level, it's time to visit your class trainer.

Characters gain access to new spells and abilities whenever they attain an even level of experience (2, 4, 6 etc). To learn these new abilities, you must speak to your class trainer. Right-click on the trainer to open the Training window.

Inside the window are all the abilities you could possibly learn. Abilities you can learn right away are green. Abilities that are beyond your current level are red. You can mouse over an ability to see what it does. If you can't learn it yet, mousing over it will tell you the minimum level requirement for that ability.

If you see any spell or ability that you can learn right now, click on it and then click the Learn button at the bottom of the Training window. Learning a new spell or ability always costs money.

If You Need Money

If you don't have enough money to buy a new spell or ability, sell some of your loot at a merchant. Merchants are identified as such in their tool tips. To buy or sell from them, right-click on them to open up their merchant window. Your backpack also opens at the same time. Right-click on an item you want to buy or sell and the money automatically trades hands. When you have the money you need, return to the trainer. If you accidentally sell something you need, you can repurchase it for the amount you sold it for, using the Buyback option at the bottom of the merchant's screen.

Adjusting Your Action Bar

After you learn a new ability or spell, it's time to add it to your action bar. This allows you to use it easily in battle. Click on the Abilities button on the bottom of your screen. This button looks like a book. You can also press the "I" hotkey.

In your Abilities window, you see your attack ability, along with any other abilities you already have. An ability that has the "passive" tag next to it does not need to be activated and is always on. These types of abilities never need to be placed on your action bar.

The ability you just learned should be on this ability page. If you learned a spell, it will be on the spell page. In some cases, you might have to click on the spell or ability tab at the bottom of your book to access it. Mouse over the new spell or ability icon in your spellbook or abilities book to see what it does. Then add it to your action bar. Left-click and hold the icon. Then drag it onto the third slot in your action bar. It now appears there. You can now use it by clicking on it or by pressing the appropriate hotkey, which is the 3 key.

Onto Greater Adventures

Now that you have secured greater equipment and grown in power, it is time to continue your adventures in Azeroth. Complete whatever quests remain for you in your starting area. Speak to all the non-player characters you can one last time, and at least one of them will offer you a quest to venture beyond your home to greater settlements beyond.

Take heart in the lessons you have learned and journey forth with courage. Good luck. The *World of Warcraft* awaits.

A Special Note on Dying

No matter how good an adventurer you are, eventually you will know the sting of death. Thankfully, death in the *World of Warcraft* isn't permanent.

When your health is reduced to 0 or less, through battle or accident, you die and your items will sustain a 10% durability loss (getting killed by another player does not result in the loss in item durability). A release window pops up over your corpse with a button you can press to release your spirit. If you choose the Release Spirit button or if you wait longer than five minutes, your spirit appears as a ghost at a nearby graveyard. All zones have at least one graveyard where dead characters reappear.

At the graveyard is a spirit healer. When you are a ghost, you can come back to life by retrieving your corpse or by asking the spirit healer to resurrect you. If you ask the spirit healer to resurrect you, your equipment will suffer a durability loss which must be repaired at a merchant for a fee, and you will also become afflicted with resurrection sickness. If you do not wish to be raised immediately, then you must run to your corpse and recover it. It is almost always better to run to your corpse rather than ask a spirit healer to resurrect you. That's because all you lose when you run to your corpse is time. Aside from this slight inconvenience, there are no other penalties associated with dying and retrieving your corpse.

Corpse Retrieval

While you are a ghost, you run at increased speed. When you get close to your corpse, a resurrection window appears on your screen. To resurrect yourself, press the Resurrect Now button in the window. Be very careful about where you revive yourself. If you died fighting monsters, make sure the monsters are gone. When you raise yourself from the dead, your new body will replace your ghost, and you will appear with your health and mana bars half full.

Resurrection Waiting Period

If you have died repeatedly over a short period of time, subsequent resurrections might have a waiting period of a few minutes before you can return to life. However, this waiting period resets to zero if you then play for an extended period without dying. There is no resurrection waiting period if you are resurrected by the spell of another player.

Resurrection Spells

You can also be brought back from the dead through magic. Certain character classes can cast spells to raise you from the dead. The priest, shaman, and paladin all have resurrection spells. The difference between the resurrection spells of these casters is that they bring you back at different strengths. None of these classes begin play with their resurrection spells available, so it is an option that only higher-level characters can accommodate. When one of these classes casts a resurrection spell on you, you will be asked to consent to the resurrection. If you agree, you appear next to the caster with minimal health and mana as dictated by the spell.

Resurrection Sickness

When you are resurrected by a spirit healer, you revive with a condition called resurrection sickness. It lasts for a few minutes. During this time, all your character attributes are severely reduced and your maximum health and mana are much lower than normal. After the resurrection sickness passes, your attributes, health, and mana are restored to their normal numbers.

Resurrecting a Ghost

Even if you have already released your spirit and are now a ghost running back to your corpse, you can still benefit from a resurrection spell. In this case, you will get the same resurrection window asking you to consent to the resurrection. If you agree, you will appear near the casting shaman, priest, or paladin in your newly revived body.

Chapter 4

Advanced User Interface

This chapter provides additional details and advanced user options for your interface beyond the beginning information provided in Chapter 3: Getting Started.

CHARACTER SELECTION SCREEN

At the Character Selection screen you can make a new character, choose a character to play, change your current realm, enter the WoW website, access tech support, and adjust your account settings.

Clicking the Create New Character button takes you to the character to play in the game.

The right side of the Character Selection screen lists any characters you have created. If you haven't yet made any characters, this area is blank. You can have up to ten characters per realm.

Each character entry shows the character's name, level, current location. Clicking on a character displays it in the center of your screen.

To delete a character, select that character and then press the Delete Character button. You will be prompted to confirm the deletion. Click the Okay button to permanently erase that character.

Realms are discrete game worlds. You can interact with all the players in your realm, but not with players in other realms. When you first play *World of Warcraft*, your realm will be pre-selected for you.

If you wish to play in a different realm, press the Change Realm button. A list appears showing all available realms and the current number of players in each realm. Click on the realm you want to join, and press the Okay button.

Understanding Your Target

As you adventure in *World of Warcraft*, you will encounter more than just friendly NPCs and simple beasts. You will meet many creatures and characters, and you will need to understand how to interpret the information you get when viewing them.

FRIENDLY PLAYERS

Friendly players appear with blue names over their heads. If they belong to a guild, their guild name will appear under their name. When you mouse over or select a friendly player, their tooltip will be green if the player is PvP enabled, or white if they are not.

OPPOSING PLAYERS

By default, all player characters have blue names. However, if a player turns on the player versus player flag and indicates that he or she wants to fight other players, then that player's name and tool tip turn red to members of the opposing faction, indicating that they are hostile.

NON-PLAYER CHARACTERS (NPCS)

NPCs are any humanoid character you can interact with, such as merchants, aerial mount masters, and quest givers. The tool tips of friendly NPCs are green. The tool tips of enemy faction NPCs are red. Neutral NPCs have their names and tooltips in yellow.

MONSTERS

Monsters are any characters that are not also faction's NPCs and that will fight back if you attack them. There are two categories of monsters: passive and aggressive. Passive monsters have yellow names and tool tips and only fight if struck first. Aggressive monsters have red names and tool tips, and attack you on sight. Some monsters are social, and will call for help from other monsters nearbys if they are in combat.

CRITTERS

Critters are non-combative animals, such as sheep, rabbits, cows, and prairie dogs. These animals will never fight you, even if you attack them. Killing a critter earns you no experience.

Additional Portraits

PET PORTRAIT

Some character classes can summon pets. If such a character is currently controlling a pet, a pet portrait appears underneath the main character portrait. The pet portrait displays the pet's name, health bar, and energy, mana, or rage bar. You can mouse over the bars for exact numbers.

PARTY MEMBER PORTRAITS

If you are grouped with other players, their portraits appear under yours as well. If you also have a pet, the party member portraits appear under your pet portrait. Each party member portrait displays the character's name, health bar, and energy, mana, or rage bar. Mousing over the party member's portrait also reveals its level and class, as well as any spell effects that are currently affecting the selected party member.

Spell and Ability Icons

Any beneficial spell or ability affecting your character appears in the upper right area of your screen as an icon. You can mouse over the icon to see the spell or buff's effect and duration. You can prematurely end any buff by right-clicking on its icon here.

Minimap

Simple geographical features, like rivers, mountains, and towns, are shown on your minimap. If you are near a town, its direction is indicated as a white arrow at the edge of your minimap.

If you have a pet or are grouped with another player, then this pet or player is shown on your minimap as a large blue dot. If a party member is outside the radius of your minimap, then a yellow arrow at the edge of the minimap shows you his or her direction.

Whenever you use an ability that finds resources, such as find herbs or find minerals, then any applicable resources that are sufficiently nearby appear on your minimap as yellow dots. When you mouse over one of these dots, you see the name of whatever resource it represents. If the resource's name is grayed out, then that particular resource node is underground.

You can zoom the minimap in or out by pressing the plus and minus arrows on the edge of the minimap.

You can close the minimap by clicking the x above it. This closes the map, but not the name of the area.

Chat Log

In addition to chat messages from players in your immediate surroundings, the chat log also displays private messages from other players, guild messages, yells from other players, and any non-chat messages relating to your character development, such as notices for when you gain a level, earn a skill point, or acquire a quest. Only the last eight lines of messages are displayed, although you can scroll the log up to view previous messages. To jump back to the latest message, click on the bottom arrow key next to the chat log.

CHAT BUTTON

The chat button is especially important because it houses all the commands for effectively communicating with other players in World of Warcraft. By clicking on this button, you have access to party and guild chats, private messaging of individual players, emotes, and voiced speech. Many of these same chat options are also available through hotkeys or commands that you can type at the chat prompt.

CHAT PROMPT

The chat prompt appears below the chat log when you press the Enter key. At the chat prompt, you type the messages you want to say to your fellow players. Chat commands, such as yelling and whispering, can also be typed at the chat prompt instead of selected through the chat button.

For more information about chatting and using the special chat commands, refer to page 35: Community, which tells you how to interact with other players in the World of Warcraft.

COMBAT LOG

The combat log displays your actions and the actions of other nearby players, NPCs, and creatures. Combat, purchases, item creation, experience awards, or other activities are recorded in this combat log. The actions of monsters and other players appear in different colors to distinguish them from your actions.

The arrow keys to the right of the combat log let you scroll up and down the log to see previous actions. To jump back to the latest action, click on the bottom arrow key.

Action Bar

At the bottom of the screen is your action bar: the toolbar where you can store frequently used actions for quick and easy access. You can place abilities or inventory items in your action bar and then use them with the click of a mouse or the press of a key. For example, instead of opening your inventory bag and clicking on a hunk of bread to replenish your health, you can just click the hunk of bread icon on your action bar.

There are 12 slots on your action bar, and each can hold one spell, ability, or usable inventory item. Each action icon also has a hotkey - displayed in the icon's upper left corner – that corresponds to the 1 through 0 keys and the – and + keys on your keyboard. You can perform the action in an action slot by clicking on the icon there or by pressing the hotkey on your keyboard.

POPULATING YOUR ACTION BAR

To place an action in a slot on your action bar, open the window where the action appears (such as your spellbook or backpack), left-click and drag (or shift-left-click) the icon of the action to one of the 12 slots on the bar. To remove the command from your action bar, pick the action icon up by left-clicking on the icon in the action bar and then click on an empty area of your screen. This removes the icon from your bar, although the action still remains in your Spellbook & Abilities panel or your inventory.

Holding your mouse over an action slot tells you what the action in that slot is. For actions involving weapons and wands, the ability to use the weapon or the wand is what must be added to the action bar from the Spellbook and Abilities panel, not the weapon from your inventory.

NAVIGATING YOUR ACTION BARS

You can customize how the action bars are displayed from the Interface Options selection from the Main Menu. You can also navigate through these action bars in three ways:

- You can scroll up or down your action bars by pressing the up and down arrows to the right of the action bar.
- You can jump to an action bar by holding down the Shift key and pressing any number key from 1 to 6. That will take you to one of the six action bars.
- You can scroll through the action bars by holding down the Shift key and scrolling with your mouse wheel.

MACROS

Macros are a very advanced type of user option that allows you to create hotkey buttons for your action bar that duplicate text messages, actions, and spellcasting. You could, for instance, bind the phrase "Hello everyone" to a single button using macros so that whenever you wanted to greet your guildmates, you only had to press your macro button instead of retyping the phrase each time.

You can even bind spells and abilities to your macro, and add text to your casting. Some players bind a healing spell, for example, and a phrase such as "I am healing %t [targeted player name]" to a single button.

Macros can save you a lot of time by automating some of your more common and repeated actions in the game.

To create a macro, open your chat prompt and type /macro, or open the Options menu (ESC) and select Macros.

For more detailed instructions on how to create and use macros, you can refer to the *World of Warcraft* website at:

http://eu.battle.net/wow/game/

Pet Action Bar

If your character has access to a combat pet as a class feature, then anytime you summon a pet, a smaller action bar appears above your own. This pet action bar is used and populated the same way as your regular action bar. The hotkey for pet action bar icons is ctrl plus the appropriate number key. For example, the hotkey combination for your pet's first action bar icon is ctrl+1.

Your window for chatting is your chat log, which is located in the lower left area of your screen, above the Action Bar. The messages displayed in your chat log are from all chat channels you have joined in the current zone. A number and channel name in brackets precede every chat message. The name is the chat channel that the message originated from, and the hotkey number corresponds to that channel. By default, whenever you enter a zone, you automatically join the zone's General and Trade channels. To talk in a channel, press Enter to open the chat window, and then type '/1 your sentence' to send the message to channel 1.

To see a list of all channels in the zone, type /chatlist.

IOINING AND LEAVING CHANNELS

To join a chat channel, type /join followed by the name of the chat channel. For example: /join trade.

To leave a channel, type /leave followed by the name of the channel you wish to exit. For example: /leave general.

CREATING A CHANNEL

To create a channel, type /join followed by the name of the channel you wish to create. If no channel by that name exists, one will be created for you. Others can then join your channel with the join command.

Chat Modes

There are different types of chat. Pressing the Chat Button next to the chat log shows you these different options. Simply click on the desired chat type to begin chatting in that manner, whether it is yelling, guild chatting, or whispering. You can also bypass the Chat Button by pressing the Enter key to pull up the chat prompt and then typing / followed by the appropriate chat command or hotkey.

SAY

Say broadcasts your chat to all players in your vicinity. This is the default chat mode. You can also type /s at the chat prompt to begin saying a message if your chat prompt is set to a different chat type.

PARTY

Party chat only chats with members of your party. Use this chat to speak with your party members without cluttering the chat window of other players. You can also type /p to begin a party message.

GUILD

Guild chat broadcasts a message to all people in your guild, no matter where they are. You can also type /g to begin a guild message.

YELL

Yell broadcasts a message to all players in your zone. The chat message appears red by default in everyone's chat window, making it stand out. You can also type /y to yell a message.

WHISPER

Whispering sends a private message to one player. Unlike other chat types, you must specify a player to whisper to. After clicking the whisper command or typing /w at the chat prompt, type the name of the player you wish to whisper to. Then type your message. Whispers cannot be sent to players in the opposing faction or players who are offline.

REPLY

If a player sends you a whisper or tell, you can reply to that player either by choosing Reply from the Chat Button menu or by pressing r.

Chat Memory

By default, when you hit the Enter key to pull up the chat prompt, your chat will be a /say message. However, if you send a different type of chat, such as "/party," the next time you pull up your chat prompt, you will still be in party chat mode. The chat prompt remembers your last chat mode and stays there until you specify a new one.

INTERFACE PANEL

The interface panel is the line of buttons at the bottom of your screen to the right of your action bar. By pressing on the individual buttons, you can view

your character, open your spells and abilities book, select your character's talents, access your quests, interact with other players, look for group members, adjust game options, and get help from a Game Master. If you hold your mouse over each tab in the interface panel, you can see the name of the panel and its corresponding hotkey.

Character Info

The first button on the interface panel is Character Info. Clicking on this panel opens a window that shows your character and any equipment it is currently wearing. In addition to equipping yourself with items, you can also see the attributes, skills, reputation and PvP statistics of your character

REPUTATION

Your standing with the different groups and alliances within the World of Warcraft is reflected in the Reputation tab. As your character comes into contact with new groups, they will be added to the list, with information about your current standing with that faction. For detailed information about how factions work and which factions might benefit you, you can refer to the website here:

http://eu.battle.net/wow/game/

SKILLS

All of the skills possessed by your character, including weapon skills, proficiency with armor, and profession skills, are listed under the skills tab. You can see which skills you have trained and to what level you have developed each skills.

PVP

This tab shows the honor you have accumulated by participating in PvP battles and the number of kills, both lifetime and recent. If you are part of one or more Arena teams, the number of points accumulated and the current standing of the teams will be shown.

Spellbook & Abilities

Clicking on the Spellbook & Abilities tab opens a book containing all the spells and abilities your character has. Most spells and abilities are acquired by purchasing them from a trainer, but some are only available as quest rewards. Any spell or ability you acquire shows up here once you pay for it. Holding your mouse over a spell or ability in the book tells you what that spell or ability does, how often you can cast it, and how much energy, mana, or rage it costs to use.

To use a spell or ability, you can open this book and then right-click or

left-click on it to activate it. However, a much easier way to use an ability or spell is to add it to your action bar.

Your spells and abilities are kept in separate sections. To switch between sections, press the appropriate tab at the side of the book. If you have more spells or abilities than can fit on one page, you can scroll to successive pages by clicking the left and right arrows at the bottom of the book.

If you have a combat pet, you will have a second tab on the bottom of your book with your pet's abilities.

In addition to class abilities and spells, the Spellbook & Abilities panel also is where your profession abilities show up. The associated ability of a profession, such as the Find Herbs ability you get when you learn herbalism, appears in the General section of your Spellbook & Abilities panel. You can drag these profession abilities to your action bar and use them as you would class abilities.

Talents

The Talents button opens up your character's Talent window. Talents are additional powers you can select for your character that not only improve your existing abilities and spells, but that also customize your character.

Using talents, two players of the same class can differentiate their characters greatly.

The World of Warcraft online strategy guide at:

http://eu.battle.net/wow/game/ is your best source for up to date Talent information.

Quest Log

Whenever you acquire a quest, that quest is added to your quest log. All your currently active quests appear here.

The Quest Log window is organized into two sections: the quest list and the quest information window. The quest list shows all the quests you currently have, organized by the zone in which you acquired the quest. A zone only appears if you have a quest from there.

When you select a quest from the list, the quest info window displays all the information you need to complete it. The summary gives you the bare essentials for the quest: the goal you must achieve and the NPC you must talk to in order to complete the quest. Below the summary is the same text you received when you first acquired the quest, including the exact instructions and location of the quest, and any additional information you received at the time you acquired it. At the bottom of the quest info window is the reward heading, which tells you what you get if you complete the quest. Keep in mind that not all quests specify their possible rewards, and some quests unlock other quests.

Your guest log can hold a maximum of 25 guests at a time. If you try to acquire a new quest, you get a message telling you your quest log is full. If that happens, you can complete a current quest to free up room to take on another quest, or abandon a quest to remove it from your quest log. Abandoned quests can be reobtained from the same NPC you received it from.

Social

The Social window is where you keep track of your friends in the game, search for specific players, and display lists of players in the game by level, zone, name, or class. The four different sections of the Social window are: Friends, Who, Guild and Raid. You can switch between sections by clicking on the tabs at the bottom of the window.

FRIENDS

You can add people you enjoy playing with to the list in your Friends section. You can then refer to your friends list to see which friends are logged on and where they are playing. You are also notified when your friends log on or off. The tab at the top of the Friends section allows you to also block contact from others by placing them on your Ignore list. A player on your Ignore list will not be able to speak or whisper to you with that character.

WHO

This section is used to search for groups of players using key words, such as guild names, character classes, and races.

GUILD

The guild section is only available if you are a guild member. This section allows you to manage your guild relationships. It displays all members of your guild, and shows their basic character information. If you are not a member of a guild, this tab is grayed out.

RAID

If you are currently a member of a raid party, the other groups will show in this tab. You can see the names and classes of the other raid members, and which groups they are in.

Looking for Group

The Looking for Group tool makes it easy to find other players to join you in a guest or instance. Clicking the button on the toolbar opens a window where you can select whether you are a player looking for a group, or an existing group looking for more players.

You can then select whether you are looking for a group for a dungeon, a quest or a raid, nominate the specific instances or guests you wish to do, and add comments about what members you are seeking, or what skills you would bring to a group. Once this information is completed, you can be automatically added to a group by the LFG tool, or if you would rather be contacted about grouping opportunities first, you can deselect Auto Join.

Adding yourself to the Looking for Group tool also automatically adds you to the Looking for Group channel, allowing you to connect with other players who are also seeking party members.

Main Menu

Clicking on the Main Menu tab opens up the main menu. From here, you can adjust video and sound options, customize controls, logout, quit, or resume playing. You can also open the Main Menu by pressing the Escape key.

VIDEO OPTIONS AND SOUND OPTIONS

Here you will find a range of options to customize the way the game is displayed and heard according to your computer's specifications. You may need to experiment to find the right settings for you.

INTERFACE OPTIONS

Main Menu

Sound Options

Interface Options

Key Bindings

Logout

From this menu you can turn on more advanced options such as inverting the mouse, turning on the status bar (combat log), showing your pet melee and spell damage, turning on the right-click to move option, and more. More information on these advanced options can be found at the World of Warcraft website at :

http://www.worldofwarcraft.com

KEY BINDINGS

The Key Bindings menu lists all the hotkey commands in World of Warcraft and the default buttons associated with them. You can then customize all these hotkeys by typing in your own letters or mouse buttons. If you are later dissatisfied with your own key bindings, you can restore the Blizzard defaults.

LOGOUT AND QUIT

Clicking the Logout button takes you back to the Character Selection screen, while the Quit button closes World of Warcraft and takes you to the desktop.

CONTINUE

Pressing this button closes the main menu and takes you back to the game.

Help Request

The Help Request button opens up the Knowledge Base which provides you with answers to common questions. You can open a ticket here to request assistance from a Game Master (GM). For more information on tickets, refer to Appendix II: Customer Support.

World Map

The World Map tab (M) opens up a full-screen map of the world. The world map defaults to a hand-drawn map of your current zone. Any locations you have explored appear on the hand-drawn map. As you continue exploring, more locations will be drawn added to your map.

Your character appears as a grey arrow on the world map. If you are grouped, party members also appear as blue dots. To tell who each dot is, hold your mouse over the dot. The character's name will then pop up on your mouse cursor.

Major cities already appear on your world map, even if you haven't explored them yet. To zoom out to a view of your continent, right-click on the map. Right-click again to zoom out for a map of the world. You can also adjust the view by clicking on the Zoom Out button at the top of the map.

The name of the zone or continent you are viewing is always displayed at the top of the world map. If you mouse over an explored location or known landmark, such as a city or mountain range, its name will appear at the top of the map instead.

You can also jump to a map of a specific zone by selecting a zone from the zone pulldown menu at the top of the screen. Left-click on the arrow next to the menu to open it, and then click on the desired zone. To jump to a different continent, press the arrow in the continent pulldown menu to the left. Jumping to a new continent will reset the zone pulldown menu to the zones in that continent.

Note

The world map covers your entire screen, blocking out your main window and the action bar. Be careful when opening the world map while you are in combat or running.

I. Glossaire

These are common terms and acronyms used all the time in chat in World of Warcraft.

Common Terms

Add An extra monster that joins an existing battle. This is often used as a warning

by a group member: "Add!"

Alt Other characters on your account besides the one you are currently playing.

This is an abbreviation for alternate. Usually alt refers to any character other

than your highest-level character.

Aggro The act of a monster becoming hostile and attacking you. Often invoked

when a player moves too close to a monster and unintentionally provokes it to attack. Aggro also refers to a monster's aggression level towards you.

Aggro – The radius around a monster at which point you will provoke it to attack you.

Radius Aggro radius depends upon your level and the monster's level.

Agi An abbreviation of agility.

Avatar Your character.

Buff A beneficial spell cast on a monster or player. An example of a buff is the

mage's Arcane intellect.

Carebear A disparaging term for a player that prefers not to attack other players in a

player versus player environment. Usually this term is used by players who

prefer PvP combat.

Caster A character that primarily stays away from the front of combat in order to cast

helpful spells on allies and harmful spells on enemies. Mages and priests are

two examples of casters.

Combat Pet An NPC controlled by a player that can fight monsters and assist the player

and his party members.

Cooldown The waiting time before an ability, skill, or spell can be used again.

Creep A monster.

Critter A creature that doesn't attack back, like a rabbit or deer.

Debuff A negative spell cast on a monster or player that weakens it. An example of

a debuff is the warlock's curse of weakness.

Drop The treasure left behind by a monster when you kill it. Used this way, it is

synonymous with loot. Also a verb meaning the act of a monster leaving

behind treasure.

Griefer A person who purposely tries to annoy or anger other players.

Grinding Staying in the same area fighting the same types of monsters for a very long time.

Hate The amount of aggression, or aggro, a monster has built up against you. When a monster has more hate against you than any other surrounding players, it will attack you. Different actions, such as healing players or

players, it will attack you. Different actions, such as healing players or damaging the monster, will generate different levels of hate. Hate is synonymous with threat.

synonymous with threat

Incoming It means an attack or monster is coming. Sometimes abbreviated as inc.

Instance A unique copy of a dungeon created when you and your group enter that dungeon. Only you and your group will be in your copy of the dungeon. Another

group that enters the same area will enter their own copy of the dungeon.

Int An abbreviation of intelligence.

Kiting A style of combat in which a player continually stays out of combat range of

an enemy, while simultaneously causing damage to it.

Log Logging off or disconnecting from the game.

Loot To take treasure from a monster corpse or object, such as a chest or box. Also

used to mean the treasure itself.

Lvl An abbreviation of level.

Mez Any spell that temporarily incapacitates a target. Sometimes used as a verb to mean the act of incapacitating a target. An abbreviation of mesmerize.

Mob Any computer-controlled character in the game, whether hostile or not. An

abbreviation of mobile.

Newbie Any new player to the game. Sometimes abbreviated as newb or noob.

Some players consider it a insulting term.

Pet A combatative or non-combative NPC, such as a parrot, dog, or cat, owned

by a player.

Pop Respawn.

Port To transport yourself or other players to another location in the world through

spells or abilities. An abbreviation of teleport.

Pull To draw a monster away from its current location and back to the party.

Pulling is done so that the party can fight individual monsters and not groups

of them.

Puller A player that pulls monsters for the party.

Raid A large-scale attack on an area by a group of parties and players.

Res An abbreviation of resurrect or resurrection. Also rez.

Respawn The act of a dead monster's spawning, or appearing, again. Also used to

describe the respawned monster itself.

Spawn The location or process of a monster or monsters appearing when they are

created in the world.

Spi An abbreviation of spirit.

Sta An abbreviation of stamina.

Stack A number of identical items placed in a single inventory slot to conserve

space. Only certain items can be stacked.

Str An abbreviation of strength.

Tank A character that engages in melee with enemies and can withstand a lot of

damage. Warriors and paladins are two examples of tanks. Also used as a

verb to describe the act of engaging in melee with enemies.

Taunt To provoke a monster into attacking your character, thereby pulling its

attention away from its current target.

Threat See Hate.

Train To lead monsters so that they will attack another player.

Twink A low-level character made more powerful by higher-level characters,

usually through gifts of armor and weapons that the character would not normally have at such a low level. Also used as a verb to describe the act of

giving low-level characters powerful items uncommon at their level.

XP Experience points. Also called exp.

AC	Armor Class	MMORPG	Massively Multiplayer
AoE	Area of Effect		Online Role-Playing Game
AE	Area Effect	MT	Mistell
AFK	Away From Keyboard	NM	Never Mind
BRB	Be Right Back	NP	No Problem
DD	Direct Damage	NPC	Non-Player Character
DOT	Damage Over Time	OOM	Out Of Mana
DPS	Damage Per Second	PC	Price Check
FH	Full Health	PC	Player Character
FM	Full Mana	PK	Player Kill or Player Killer
F∨F	Faction versus Faction	PST	Please Send Tell
GM	Game Master	P∨E	Player versus Environment
GTG	Good To Go	P∨P	Player versus Player
HP	Hit Points or Health Points	R	Ready to go
IF	Ironforge	SW	Stormwind
KS	Kill Stealing (or Kill Steal or	TB	Thunder Bluff
Kill Stealer)		TY	Thank You
LFG	Looking For Group	uc	Undercity
LFM	Looking For More	WF	Westfall
LOL	Laugh Out Loud	WB	Welcome Back
LOM	Low On Mana	WoW	World of Warcraft
MMO	Massively-Multiplayer	WTB	Want To Buy
Online		WTS	Want To Sell
MMOG	Massively Multiplayer		

II. Castomer Sapport

If you encounter a problem with the game or with other players while playing *World of Warcraft*, you can contact a Game Master (GM) for support.

GMs are customer support representatives who are online 24 hours a day, seven days a week, to assist you with any trouble you experience in the game.

How to Contact a GM

To contact a GM, click on the Help Request icon, which appears as a red question mark, at the bottom of your screen.

Once the Knowledge base is open, you can search for an existing answer to your issue by entering keywords. If you cannot find the answer to your question, or you still need to contact a Game Master, choose 'Open a Ticket' to start the petition process. Game Masters can only assist with in-game issues related to equipment, gameplay and the world environment. For other issues, you will need to contact a different support team. More information can be found here: http://www.blizzard.com/support

Contacting a GM in the Game

At the next screen, you will want to select the category that fits closest to the issue you are trying to report.

You will then be prompted to enter a description of your situation. Please try to be as descriptive as possible.

After typing your description and clicking the Submit button, a ticket icon appears at the upper right corner of your screen. This tells you that you have an active ticket and that a GM will contact you.

Once contacted, explain your situation to the GM. When the issue is resolved, the GM will erase the ticket from your screen.

Identifying a GM

Game masters can be identified in-game by the GM tag that accompanies their player name. For example: <GM>Taredan

In addition, any message that a GM says in general or sends to you privately is prefaced with the "<GM>" tag. For example: "<GM> Junco whispers: Hello..."

GMs also look distinct, since they wear a unique game master uniform consisting of a dark blue robe that is unavailable to other players.

GM-related Issues

If you have a concern with a GM, or would like to send positive or negative feedback, please send an email to **WoWConcernsEU@blizzard.com**

OTHER SUPPORT:

For support related to technical issues, billing queries and other out of game incidents, please use the webforms for the appropriate department. They can be found here: http://www.blizzard.com/support

Online Game

World of Warcraft Credits

Game Design

Blizzard Entertainment

Executive Producer

Mike Morhaime

Team Lead Mark Kern

Art Director William Petras

Creative Director

Chris Metzen

Lead Animator

Kevin Beardslee

Lead Artist

Justin Thavirat

Lead Character Artist

Brandon Idol

Lead Designers

Rob Pardo Allen Adham

Lead Programmer

Iohn Cash

Lead Technical Artist

Kyle Harrison

Producers

Shane Dabiri Carlos Guerrero

Additional Production

Chris Sigaty

Programming

lesse Blomberg Dan Buckler Robert Bridenbecker **Jeff Chow**

Scott Hartin Sam Lantinga

Twain Martin

Loren McQuade Collin Murray

David Ray

loe Rumsey

Derek Sakamoto

Tim Truesdale

Matthew Versluvs

Ieremy Wood

Additional Programming

lames Anhalt III Andy Bond Bob Fitch Don Grev Monte Krol Graham Madarasz

Install/Patch/Distribution

Programming

Evelyn Smith

Jay Patel

Brian Fitzgerald John Mikros John Stiles

Tony Tribelli Stephen C. Wong

Install/Patch/Distribution **Producer**

Derek Simmons

Macintosh Programming

John Mikros

Additional Macintosh Programming

Rob Barris John Stiles Animators Adam Byrne

Jay Hathaway Eric Henze Solomon Lee

Dungeon/City Artists

lose Aello, Ir. Roger Eberhart Dana Jan Aaron Keller limmy Lo Matt Mocarski

Brian Morrisroe **Iamin Shoulet John Staats**

World Content Artists

Carlo Arellano Sam Didier Brian Hsu Roman Kenney

Maxx Marshall Matt Milizia Dan Moore

Ted Park Gary Platner Technical Artist

Peter Underwood

Exterior Level Designers

Bo Bell lames Chadwick Mark Downie Alen Lapidis Matt Sanders Additional Art Dave Berggren Allen Dilling Toph Gorham Trevor lacobs Tom Jung Cameron Lamprecht Rob McNaughton Mickey Nielson Matt Óursbourn

Game Designers

Tom Chilton Eric Dodds Michael Heiberg Kevin Jordan leffrey Kaplan Íohn Ýoo

Quest Designers

Alex Afrasiabi Michael Backus Suzanne Brownell Shawn Carnes Michael Chu Jeffrey Kaplan Pat Nagle

World Designers

Geoff Goodman Andy Kirton Joshua Kurtz

Steven Pierce

Additional Design

Tom Cadwell Dave Fried Dave Hale Eric Maloof Scott Mercer Matt Morris **Jennifer Powell**

Dean Shipley

Cinematic Intro Director. Writer

Matt Samia

Cinematic Trailer Director. Writer

Harley D. Huggins II

Cinematics Producer Scott Abevta

Video Processing & Post **Production Supervisor**

Joeyray Hall

Cinematic Artists

Ionathan Berube Nicholas S. Carpenter leff Chamberlain Aaron Chan Ben Dai Fausto DeMartini Sheng lin Jeramiah Johnson Íon Lanz lames McCov Matthew Mead Ine Peterson Dennis "wiz" Price Iarett Riva Xin Wang Kenson Yu

Cinematic Technical Artists

John Burnett loe Frayne Steeg Haskell lared Keller Hung Le Nelson Wang

Render Farm Supervisor

Mike Kramer

Additional Cinematic Artists

Dan Burke John Chalfant Rvan Duncan Mark Skelton Patrick Thomas Seth Thompson Ru Weerasuriya lason Wen

Audio Supervisor (Cinematics)

Glenn Stafford Sound Producer Gloria Soto Lead Composer lason Haves

Lead Sound Designer

Brian Farr Music Tracy W. Bush Derek Duke lason Haves Glenn Stafford Sound Design Tracy W. Bush Victor Crews Brian Farr

Casting Supervisor/ VO & Sound Editor

Tami Donner Harrison Voice Direction Chris Metzen Micky Neilson Voice Acting Michele Arko Tracy W. Bush Joev Cash Johnny Cash Victor Crews Samwise Didier Tami Donner Harrison Derek Duke Michelle Elbert Brian Farr Ron Frybarger Manuel Gonzales Carrie Gordon-Lowrey Trula Hoosier Harley Huggins Timothy Ismay Monte Krol Abe Lasser Ion Mankin Twain Martin Holly Matecki Sean McCrea Chris Metzen Kaeo Milker Lani Minella Mike Morhaime Collin Murray Gloria Neelv Mickey Neilson Nicholas Pisani

Worldwide Launch Executive Paul Sams

Worldwide Launch Management

Gary Platner

Evelyn Smith

Sunda Zafrin

Glenn Stafford

Snoopy Watkins

David Saunders

Itzik Ben-Bassat Lisa Pearce

Manual Lavout Eli Catalan

Manual Producer lason Hutchins

Manual Development and Editing

Eli Catalan Elliott Chin lason Hutchins Mark Kern

Denise Lopez Ionathan Mankin Chris Metzen Rob Pardo Lisa Pearce Evelvn Smith Manual Artwork Carlo Arellano Adam Byrne Samwise Didier Allen Dilling Eric Henze Brian Hsu Brandon Idol Semi Kim Chris Metzen Ted Park Bill Petras Glenn Raine Iohn Staats Íustin Thavirat Ru Weerasuriva Thanks to White Wolf

Quality Assurance Manager John Lagrave

Ouality Assurance Assistant Managers

Sean McCrea Mark Moser

Q.A. Night Supervisor Ionathan Mankin

O.A. Lead Testers Robert Foote Michael Murphy

Q.A. Lead Assistant

Kelly Chun

O.A. Technical Engineers

lason Fader Évelvn Smith

Q.A. Compatibility Testing

Omar Gonzalez Danny Nguyen Taylor Russ

O.A. Team Leads

Michele Marie Arko Scott N. Army Ben Brode Shane S. Cargilo lamie Chang Michael Chen Steven Chow Dennis Crabtree Les W. Douglas Michelle Elbert Ron Frybarger Ed Kang

lin Kim Ray Laubach Chris Mannrin Justin K Parker Lee Sparks Craig Steele Stan Wang Game Testers Nicholas Betteker Edward Bui leff Chang lack Chen Íames Cho Aaron Contreras **Brandon Crumpler** Tim Daniels Foster Michael Elmendorf Mei Dean Francis Ion Graves Íosh Hilborn Timothy Ismay Michael Maggard Stuart Massie leff McLean Kurtis Paddock RA Pearson Nicholas M. Pisani Anthony Reves Chuck Salzman David Sanchez Samuel Schrimsher Michael Schwan Anant Singh Brian Stankowitz Shawn Su Michael Mooteh Sun Alex Tsang Ioseph Vales Brandan Vanderpool

Additional Game Testing

Sean Wang

Geoffrev Yeh

Tengying Yu

Zach Allen Zebulon Batke Josh Bertram Zach Callanan Wesley Campbell Greg Čucchissi Dustin Chang Yuan Cheng lack Cheung Íoel Clift Matt Coalson Beni Elgueta Dave Eliasberg Brian Fattorini Gary Gibson Manuel Gonzales **Justin Hamilton** lason Thor Hall Patrick Henry Lyno Hychong

leff lones Stephen Kim lason Liang Richard Lin Robert Lohaus Brian Love John Mevers Brandon Norton Haz Novoa Wale Oveiide David Potts Emilio Segura Kenneth Shaw Steve Shin Geordie Swainbank Walter Takata Ioshua Taplev leffrey Therrien Christopher Van Der Westhuizen David G. Wagner Constance Wang Ian Welke Daniel Westmoreland

Technical Support Manager Thor Biafore

Assistant Technical Support Manager Iason Stilwell

Billing and Account Services Lead Doug Abel

Technical Support Programming David Nguyen

In-Game Support Management Eric Avila

In-Game Support Leads Mitchell Bricker Chris Manley Jason Park John Schwartz Max Whitaker

Localization Producer lason Hutchins

Associate Localization Producer Ionas Laster

BLIZZARD EUROPE TEAM

Blizzard Europe Management Itzik Ben Bassat

Blizzard Europe Management Team Cedric Marechal Jean-Michel Courivaud Benoit Dufour Anne Berard Julia Gastaldi Frederic Menou Benoit Mechineau Delphine Le Corre

Administration Team Elodie Dupuis

Development TeamMathieu Chauvin Laurent Bourcier Fanny Hermant Philippe Peeters

Network Team Julien Mariani Thierry Sudan Jean-Claude Krijestorac Mourad Kaci

Marketing and Online Marketing Team Eric Chauveau Matthew Arthur

Web Team Guillaume Sartre Sebastien Garnault Prune Moldawan Yann Pallatier Martin Leidenfrost Pierre Rosenthal

Community Team Gernot "Garry" Leusch Jean-Baptiste Pennes

Technical Support and Billing Team Robert Ashby Cedryck Poitelon Alexandre Vallee Lisa Cree Christian Czubatinski Marie-Helene Atienz

In-Game Support Team Christian William Scharling Mark Clements Gregory Bourgeois Owen James Thomas Sebastiaan Van Doornspeek Kasper Giehm Richard Barham Sebastian Nachtigall Rainer Mayer Rinaldo Andreolli Alexander Infelkofer Clemens Krainer
Heiko Dieregsweiler
Christian Reshoeft
Emmanuel Obert
Sophie Bellegarde
Jean-Pierre Poulain
Romain Dijoux
Yann Dessaude
Nicolas Guion
Stephane Perroud
Gesine Fischer

VUG LOCALIZATION TEAM

General Manager Gerry Carty

Project Manager

European Localisation Manager Barry Kehoe

Eithne Hagan

Translation Vendor Manager Annette Lee

Linguistic Project Manager Laura Casanellas

Linguistic Coordinator Corina Zaha

Engineering Manager Lawrence Moran

Software Engineering

David Doheny Q.A. Manager David Hickey

Q.A. Lead Conor Harlow

Q.A. Testers - French Maurice Larkin Russell Perin Dimitry Renardet

Q.A. Testers - German Sandra Rothig Henry Ertner Hugh Lawton

Graphics/Audio Coordination Bill Sweeney David Fleming

RTM Validation Philippe Gendreau

BLIZZARD ENTERTAINMENT

Business Development & Business Operations Paul Sams Business Development & Operations

Operations
Elaine Dilorio
Denise Lopez
Isaac Matarasso
Lisa Pearce
Sarah Tucker

Information Technologies Manager

Robert Van Dusen Information Technologies **Edward Hanes** Brian Hill Mike Kramer Hung Nguyen Mike Pearce Mike Schaefer Ieremy Smith Casev Suveto Stephen T. Wong IT Engineering & Network Design Adrian Luff **leff Berube** Data Archivist Kris Mackey

Office Administration/ Human Resources/ Facilities Management

Kacy Dishon Jeanette Gullock Kaeo Milker Jamie Neveaux Hugh Todd Talishia Thompson

Financial Management

David Gee Paul Sams

Public Relations

Lisa Bucek-Jensen Elliott Chin Gil Shif George Wang Web Team Lisa Bucek-Jensen Mathieu Chauvin Geoff Fraizer Mike Hein Jon Jelinek Gil Shif Alex Sun Blaine Whittle

Community Management

Lisa Bucek-Jensen Daniel Chin Paul Della Bitta Kristen DeMeza Gil Shif

Legal Counsel

Kevin Crook Terri Durham Rod Rigole Eric Roeder Tracy Gibbs-Sargeant James Shaw

Global Brand Management

Mal Hubbard
Marc Hutcheson
Matt Kassan
North American Sales
Philip O'Neil
Bruce Slywka
Lowell Vaughen

Marketing Creative Services

Kathy Carter-Humphreys Jessica Drossin Zachary Hubert Steve Parker Raul Ramirez Hayley Sumner Bill Watt

Recruiting lack Sterling

Packaging Artwork Brom

William Petras Justin Thavirat

Manufacturing

Tom Bryan Bob Wharton

Hosting Partners AT&T

DACOM/KIDC Telia

Director of Dunsel Development Frank Pearce

Dunsel Specialist Alan Dabiri

Thanks To

Chris Sigaty Brad Mason Don Grey Huong Grey Kirk Mahony Jimmie Nelson Donna Anthony

Beau Yarborough Ian Welke DIAMES Goddard Christophe Ramboz Michael Fuller Flavie Gufflet Stu Rose **Duane Stinnett** Brenda Perdion Special Thanks Blizzard North Bruce Hack lean-François Grollemund Bob & Jan Davidson Cinematic Sound Contractors David Farmer Paul Menichini leff Kurtenacker Michael Aarvold Robert Michael Sherlock Tom Brewer Original choir music performed by the University Choir & California State University, Long Beach Original music recorded at Citrus College, Glendora, CA

WE WANT TO EXTEND A VERY SPECIAL THANKS TO ALL OUR FAMILIES. YOUR NEVER-ENDING PATIENCE AND UNDERSTANDING MADE IT ALL POSSIBLE. WE LOVE YOU!

Additional Thanks

Michael Fuller Christophe Ramboz Yan Kahle Jean-Claude All European Guilds All our Families Our Wives and Husbands Our kids Our poor red eyes The parents of the unique "Famous" The coffee machine "Mum and Dad" The inventor of the cheese sandwich "Mamie in the kitchen" Our new chairs The Japanese restaurant The double brain theory "Zickouille" "Boomshaker" "Pompounette" The GMs that keep their shoes on

"The Pitbull" "Graou" "Ricounet" "Douds" Uncle Scrooge Le "Check" The "bobox" pushers All the clowns "\$%#% me, I am famous!" The Sexy HR Girls All the "boulets" The Galapagos Islands The Famous Danish Humour The holy moving plan "M" fast food feeding our GM Parisien Vampire society "Yes... But... No... Well... Basically... Hum... Honestly..." Spygurl for the hooter to Eric for loosing at War 3 and babyfoot Cédric's wine cave "Yes... soooooooon" TM William, the Danish knight Gali Mehl The great city of Holon "The Kibbutz" Celeste Aviva, Tracy Farr, Amber Ray, Tiffany and Taylor Haves. Andrea Lobo, The Idols & Pat Morrison, Shane Hensley, Michele Henze, Claudia & Alanna Guerrero, My brother Brad...we all need heroes, Kim & Ashley Bridenbecker, Alexander K. Lee. The Chosen & Bill, Peter Milizia. The Petras Family, Rob Chacko, Kandice Murray, Michelle Delgado, The Thavirats & Corinna Lee, Kayla Hong-Tim Nguyen, Mike Phillips, Cathy Tsai and The Chow Family, Suzanne Di Piazza, Pooka, Kerri laquith Simmons, Patricia, Nate, Chris, Matt & Jenna, Laura Szigeti, Sofia Vergara, Sarah Arellano, Olivia Lee Heiberg, Nikita Mikros, April & Sofia Metzen, Girls of Starbucks, Mary, Johnny, and Joey Cash, Katherine & Penelope Iordan. Danna, Jessica, Tisa, lade and Breanna, Gammaray Helen Mckenney, Bill & Kathie Blomberg, The Sakamoto Family, Nick "Blood Angel" Betteker, Angelista, Napoleon Dynamite, Joohyun Lee, April and Noah Beardslee, Dawn Marshall, Mandilynn Weygandt, Stephanie Keefer, the good people of The Daily Blab, Ed. May. & Sheryl Narahara.

Arleen Powell Andrew Thorson Imelda & Alex Kern, Olivia Lee. Peter Jackson, Victoria, Garrett, & Cassandra, Katherine Jordan, Gina MacGregor, Karen & Julia Barris. The Infamous Kitt3n. Hilary & F.C. Carnes, Happy 30th to RUSH, Lara Lee, Brenda Perdion, Tina & Melissa Maloof, The Pearce Family. Smoove TB. The Bandit. The PUNisher. The Leaky Faucet, T. Blave, The Censor, Susan, Matthew & Michael Sams, Megan Wooley, Tina Chan, Stacey Frayne, Haibo Li, Katelynn Hassler, Lucianna Kochnoff, Shelly Mead, Debbie Lanz, Jessica Ellis, Khana Le. Brian Flora, Chen Bin Hua, The Price Family, Deana Matarasso. Harminder Brar. The McCov Family, The Yu Family, The Wang Family, The Samia Family, The Chamberlain Family, The Burnett Family, The Haskell Family, The Dai Family. The Peterson Family. The Carpenter Family, Joe "Vargen" Biafore, Beverly & Shangreaux Lagrave, Dee Ann Fifer, Riley & The Sigaty Family, Melissa Huggins, Laura Clifton, lason & Damian Hall, Koren Buckner, Gali Mehl, The Ben-Bassat Family, David, Cameron & Brianna Di Iorio, Nicole Hamelin, Matt, Shaun & Amanda Smiley, Tv. Noel & Marge Williams, Silvia, Kai, and Kiana Van Dusen, Astrid and K.C. Ross. Ianée Laster. Everyone at Hewlett-Packard, Everyone at Cisco.

No pixels were harmed in the making of this game.

WORLD OF WARCRAFT® END LISER LICENSE AGREEMENT

IMPORTANT! PLEASE READ CAREFULLY. PLEASE READ THE FOLLOWING WORLD OF WARCRAFT END USER LICENSE AGREEMENT BEFORE DOWNLOADING OR INSTALLING THIS SOFTWARE PROGRAM. THIS SOFTWARE IS LICENSED, NOT SOLD. IF YOU DO NOT AGREE WITH THE TERMS OF THIS AGREEMENT, PLEASE DELETE THE SOFTWARE PROGRAM IMMEDIATELY AND ARRANGE TO RETURN THE GAME TO YOUR RETAILER.

This software program, and any fi les that are delivered to you (via on-line transmission or otherwise) to "patch," update, or otherwise modify and/or enhance the software program, as well as any printed materials and any on-line or electronic documentation (the "Manual"), and any and all copies and derivative works of such software program and materials (collectively, together with the "Game Client" defi ned below, the "Game") are copyrighted works of Blizzard Entertainment, Inc. ("Blizzard Entertainment"), who has licensed its rights to exploit the Game in the European Union to its affi liate Blizzard Entertainment, SAS ("Blizzard"). All use of the Game is governed by the terms of this End User License Agreement ("License Agreement"). To play the Game, you must have registered an account on Blizzard's Battle.net® game service (the "Battle.net® Account"), which is subject to a separate Terms of Use agreement available at http://www.battle.net/legal/termsofuse.shtml (the "BNET Terms of Use Agreement). Blizzard's Battle.net® game service (the "Battle.net® Service) is provided to you by Blizzard. In addition, the Game may only be played by obtaining access to Blizzard Entertaiment's World of Warcraft massively multi-player on-line role-playing game service (the "Service"), which is subject to a separate Terms of Use agreement (the "WoW Terms of Use") and which is provided to you by Blizzard. The Service includes the use of a voice over Internet protocol technology, which enables you to communicate orally with other users and which includes certain features to determine who to speak with (the "Voice Client"). Blizzard is your contractual partner for the performance of the Service. If your purchase of the Game included a limited period of "free access" to the Service, the WoW Terms of Use also govern your access to the Service during the period of "free access." The Game is distributed solely for use by authorized end users according to the terms of this License Agreement. Any use, reproduction or redistribution of the Game not expressly authorized by the terms of the License Agreement is expressly prohibited.

- 1. Grant of a Limited Use License. The Game installs computer software (hereafter referred to as the "Came Client") onto your hardware to allow you to use your Battle.net® Account to play the Game through access to the Service. To play the Game you must therefore: (i) register for and login using an authorized Battle.net® Account, (ii) obtain access to the Service and (iii) agree to the terms of this License Agreement, the WoW Terms of Use and the BNET Terms of Use Agreement. Subject to your agreement to and continuing compliance with this License Agreement, Blizzard hereby grants, and by installing the Game Client you thereby accept, a limited, revocable, nontransferable, non-sublicensable and non-exclusive license and right to install the Game Client for your personal and non-commercial use on one (1) or more computers which you own or which are under your personal and non-commercial use on one (1) or more computers which you own or which are under your personal control. All use of the Game is subject to this License Agreement, the BNET Terms of Use Agreement, and the WoW Terms of Use, each of which you must accept before you can use your Battle.net® Account to play the Game through access to the Service. Blizzard Entertainment and/or Blizzard reserve the right to update, modify or change the Game for the reasons stated in Section 9 below. Changes to the License Agreement will be notified and enter into force according to Section 15 below.
- 2. Pre-Loaded Software. The media on which the Game Client is distributed may contain additional software and/or content for which you may not have a valid license and which is specially protected against unauthorized access (the "Locked Software"). You agree that Bilzzard Entertainment and/or Bilzzard may install the Locked Software onto your hard drive during the Game Client installation process. You also agree that you will not access, use, distribute, copy or display any Locked Software, or create any derivative works based on the Locked Software. PLEASE NOTE THAT THE CIRCUMVENTION OF ACCESS OR COPY PROTECTION MEASURES MAY CONSTITUTE A CRIMINAL ACT UNDER THE COPY PROTECTION LAWS OF YOUR COUNTRY OF RESIDENCE. You can get access to and use the Locked Software, or parts thereof, if you (a) purchase or otherwise legally obtain a valid license and (b) accept the End User License Agreement(s) for this Locked Software, in such case you will receive an alphanumeric key from Bilzzard to unlock the software. Please note that you will only be allowed to unlock those portions of the Locked Software for which you accepted the respective End User License Agreement ("the Unlocked Software EULA") and were granted a valid license (the "Unlocked Software"). The terms of this Agreement, the WoW Terms of Use and the BNET Terms of Use Agreement shall apply to Unlocked Software in addition to the Unlocked Software EULA. However, to the extent any provision of this Agreement conflicts with any provision in the Unlocked Software EULA. However, to the extent any provision of this Agreement conflicts with any provision in the Unlocked Software EULA. However, to the extent any provision of this Agreement conflicts with any provision in the Unlocked Software EULA.
- 3. Service and Terms of Use. As previously stated, you must have registered a Battle.net[®] Account to access the Service and play the Game. The Battle.net[®] Service is subject to the BNET Terms of Use Agreement, which you may view http://www.battle.net/legal/termsofuse.shtml and which you must accept to register a Battle.net[®] Account. You must also accept the WoW Terms of Use in order to access the Service to play the Game. The WoW Terms of Use govern all aspects of game play. You may view the Terms of Use by visiting the following website: http://www.battle.net/legal/termsofuse.shtml. If you have purchased a hardcopy of the Game and do not agree with the BNET Terms of Use Agreement, or the WoW Terms of Use, you should (i) not register for a Battle.net[®] Account to play the Game, (ii) not access the Service to play the Game, and (iii) return the Game to the place where you purchased the Game within thirty (30) days of the original purchase date.

4. Ownership.

- A. All intellectual property rights in and to the Game, including without limitation the Locked and Unlocked Software, and all copies thereof (including, but not limited to, any user accounts, titles, computer code, themes, objects, characters, character names, stories, dialog, catch phrases, locations, concepts, artwork, character inventories, structural or landscape designs, animations, sounds, musical compositions, audio-visual effects, storylines, character likenesses, methods of operation, moral rights, any related documentation, and "applets" incorporated into the Game) are owned or expressly licensed by Bilzzard Entertainment or Bilzzard. The Game is protected by the copyright laws of the United States, international copyright treaties and conventions, and other laws. All rights are reserved. The Game may contain certain licensed materials, and licensors of those materials may enforce their rights in the event of any violation of this License Agreement.
- **B.** In order to access the Service and to play World of Warcraft, you are required to establish a Battle.net* Account as described in the BNET Terms of Use Agreement that is unique to you and non-transferable. To access the

Service, you will be asked to provide Blizzard with an Authentication Key of the Game that will be exclusively linked to the Battle.net" Account you have established. Therefore, Blizzard does not allow you to transfer ownership of the Game Client to third parties.

5. Responsibilities of End User.

- A. Subject to the Grant of License herein, you may not, in whole or in part, copy, photocopy, reproduce, translate, reverse engineer, derive source code, modify, disassemble, decompile, or create derivative works based on the Game, or remove any proprietary notices or labels on the Game. Failure to comply with the restrictions and limitations contained in this Section 5 shall result in immediate, automatic termination of the license granted hereunder and may subject you to civil and/or criminal liability. Notwithstanding the foregoing, you may make one (1) backup copy of the Game Client, the Unlocked Software and the Manuals.
- B. You agree that you shall not, under any circumstances,
- (i) sell, grant a security interest in or transfer reproductions of the Game to other parties in any way not expressly authorized herein, nor shall you rent, lease or license the Game to others:
- (ii) exploit the Game or any of its parts, including, but not limited to, the Game Client, for any commercial purpose, including, but not limited to, use at a cyber café, computer gaming center or any other location-based site without the prior express written consent of Blizzard;
- (iii) host, provide or develop matchmaking services for the Game or intercept, emulate or redirect the communication protocols used by Blizzard in any way, including, without limitation, through protocol emulation, tunneling, packet sniff ng, modifying or adding components to the Game, use of a utility program or any other techniques now known or hereafter developed, for any purpose, including, but not limited to, unauthorized network play over the Internet, network play utilizing commercial or non-commercial gaming networks or as part of content aggregation networks; or
- (iv) create or maintain, under any circumstance, any unauthorized connections to the Game or the Service. All connections to the Game and/or the Service, whether created by the Game Client or by other tools and utilities, may only be made through methods and means expressly approved by Blizzard. Under no circumstances may you connect, or create tools that allow you or others to connect, to the Game's proprietary interface or interfaces other than those expressly provided by Blizzard for public use. (v) use the Voice Client for an unawful purposes. In particular you shall not (i) eavesdrop, intercept or monitor any communication which is not intended for you, (ii) use any type of spider, virus, worm, trojan-horse or any other codes or tools that are designed to distort or otherwise interfere with the communication, (iii) use the Voice Client for any commercial communication, or (iv) expose any other user to communication which is offensive, harmful to minors, indecent or otherwise objectionable.
- **6. Parental Control.** Parents can restrict the use their child makes of the Service by way of a parental control system. Further information can be found here: http://www.battle.net/parents
- 7. Termination. This License Agreement is effective until terminated. Upon termination for any reason, all licenses granted herein as well as licenses for Unlocked Software shall immediately terminate and you may terminate the License Agreement at any time by cumulatively (i) destroying the Game; and (ii) removing the Game Client from your hard drive; and (iii) notifying Blizzard by mail of your intention to terminate this License Agreement to the following address: Blizzard Entertainment S.A.S., TSA 60 001, 78143 Velizy-Villacoublay Cedex, France Blizzard reserves the right to terminate this License Agreement without notice, if you fail to comply with any terms and conditions contained herein, the WoW Terms of Use and/or the BNET Terms of Use Agreement. In case of minor violations of these rules Blizzard will provide you with a prior warning of your non-compliance prior to terminating the License Agreement. If, however, your behavior is utterly inacceptable, in particular if it endangers the gaming experience of other players, Blizzard is not required to provider you with such prior warning. A behavior is utterly inacceptable in case of a serious violation of important provisions of this License Agreement, the WoW Terms of Use and/or the BNET Terms of Use Agreement. Ilmportant provisions include a violation of Sections 1, 2 and 5 above. In such event, you must immediately destroy the Game and remove the Game Client from your hard drive.
- 8. Export Controls. The Game may not be re-exported, downloaded or otherwise exported into (or to a national or resident of) any country to which the U.S. has embargoed goods, or to anyone on the U.S. Treasury Department's list of Specially Designated Nationals or the U.S. Commerce Department's Table of Denial Orders. By installing the Game, you are agreeing to the foregoing, and you are representing and warranting that you are not located in, under the control of, or a national or resident of any such country or on any such list.
- 9. Patches and Updates. Blizzard Entertainment and/or Blizzard shall have the right to deploy or provide patches, updates and modifi cations to the Game, as needed or as useful to: (i) enhance the gaming experience by adding new content to the Game, (ii) incorporating new features to the Game, (iii) enhancing content or features already in the Game; (iv) fi xing 'bugs' that may be altering the Game; and (v) determining how you and other players utilize the Game so that the Game can be enhanced for the enjoyment of the Game's users; and (vi) protect you and other players against cheating; and (iii) make the gaming environment safer for you. These patches, updates and modifications to the Game must be installed for the user to continue to play the Game. For these purposes, Blizzard Entertainment and/or Blizzard may update the Game remotely, including, without limitation, the Game Client residing on the user's machine, without knowledge or consent of the user, and you hereby grant to Blizzard Entertainment and/or Blizzard your consent to deploy and apply such patches, updates and modifications to the Game.
- 10. Duration of the "On-line" Component of the Game and of the Voice Client. This Game is an 'on-line' game that must be played over the Internet through the Service, as provided by Blizzard. It is your entire responsibility to secure an Internet connection and all fees related thereto shall be at your own charge. Blizzard will use reasonable efforts to provide the Service all day, every day. However, Blizzard reserves the right to temporarily suspend the Service for maintenance, testing, replacement and repair of the telecommunications equipment related to World of Warcraft, as well as for transmission interruption or any other operational needs of the system. Blizzard can neither guarantee that you will always be able to communicate with other users, nor that you can communicate without disruptions, delays or communication-related fl aws. Blizzard is not liable for any such disruptions, delays or other omissions in any communication during your use of the Voice Client. Blizzard agrees to provide the servers and software necessary to access the Service until such time as World of Warcraft is "Out of Publication." World of Warcraft shall be considered "Out of Publication" following the date that World of Warcraft is no longer manufactured and/or

distributed by Blizzard Entertainment, or its affi liates. Thereafter, Blizzard may, in its sole and absolute discretion, continue to provide the Service or license to third parties the right to provide the Service. However, nothing contained herein shall be construed so as to place an obligation upon Blizzard to provide the Service beyond the time that World of Warcraft is Out of Publication. In the event that Blizzard determines that it is in its best interest to cease providing the Service, or license to a third party the right to provide the Service, Blizzard shall provide you with no less than three (3) months prior notice. Neither the Service nor Blizzard's agreement to provide access to the Service shall be considered a rental or lease of time on or capacity of Blizzard's servers or other technology.

- 11. No Responsibility for Individual Communication. You acknowledge that the content of the communication with other users through the Voice Client is entirely the responsibility of the user from whom such content originates. You may therefore be exposed to content that is offensive, harmful to minors, indecent or otherwise objectionable. Blizzard is not liable for any such sort of communication of other users through the Voice Client.
- 12. Additional Manufacturer's Guarantee for the Game Client. In the event that tangible media (e.g. CD-ROMs or DVDs) containing the Game Client were purchased in the European Union and they prove to be defective and provided you inform Blizzard of such defect within (i) two (2) months from the day you detected such defect and (ii) within two (2) years from the date of the purchase of the Game, Blizzard will, upon presentation to Blizzard of proof of purchase of the defective media and the media itself, at its sole discretion 1) correct any defect, 2) replace the Game, or 3) refund your money. This guarantee does not affect or restrict the statutory warranty claims that you may have against the retailer of the Game Client.
- 13. Limitation of Liability. As regards the online service provided by Blizzard, for damages or compensation of unavailing expenditures, whatever the legal basis including tort may be, the following rules apply: Blizzard may only be liable in cases of where it is adjudged that Blizzard: (i) engaged in intentionally damaging conduct; (ii) was grossly negligent; and/or (iii) is in breach of the requirements of the Product Liability Act according to statutory law. If you acquired the media containing the Game Client in Germany or Austria or if you access the Service from the territory of Germany or Austria or in such other countries where local laws would apply, Blizzard may also be liable in case of death or personal or physical injury according to statutory law where Blizzard is adjudged to be responsible for such death or personal or physical injury. Blizzard shall not be liable for slight negligence. However, if you acquired the media containing the Game Client in Germany or Austria or if you access the Service from the territory of Germany or Austria, Blizzard may also be liable for slight negligence if Blizzard is adjudged to be in breach of such contractual obligation hereunder, the fulfi llment of which is required for the due performance under this Agreement, the breach of which would endanger the purpose of this Agreement and the compliance with which you may constantly trust in. In such cases, Blizzard's liability is limited to typical and foreseeable damages; in other cases Blizzard shall not be liable for slight negligence.
- 14. Rights on Breach. The Game, Game Client as well as the Locked Software, trademarks and copyrighted content contained therein and associated with the Game are the copyrighted property of Blizzard Entertainment, and, through the efforts of Blizzard Entertainment, has established substantial goodwill and recognition. In the event of a significant breach of the terms of this Agreement, Blizzard Entertainment reserves its right to take all legal actions which may be available to a licensor of intellectual property under the law to protect its rights in its property. In the event that Blizzard Entertainment is the prevailing party in any such actions, Blizzard Entertainment shall see any and all rights that may be available to Blizzard Entertainment under the law to recover damages, costs of suit and its attorneys fees.
- 15. Changes to the Agreement. Blizzard may, from time to time, change, modify, add to, or supplement this License Agreement. Those changes will become effective upon prior notice as follows: Blizzard will post notification of any such changes to this License Agreement on the World of Warcraft website located at http://www.battle.net and will post the revised version of this License Agreement in this location, and may provide other notice which may include by email, postal mail or pop-up screen. After expiry of one month following the notification the continued use of the Game and Services by you will mean you accept any and all such changes. By means of the notification Blizzard will inform you about the fact that the License Agreement has been amended and shall point out that after expiration of one month following the notification your installation or use of the Game shall be deemed as consent to the modifi cation or amendment. If any future changes to this License Agreement are unacceptable to you or cause you to no longer be in compliance with this License Agreement, you may terminate this License Agreement in accordance with Section 7 herein. The modified version of the License Agreement shall enter into force at the beginning of the second month following the notification unless Blizzard has received a notification of termination from you by that time
- 16. Miscellaneous. In the event that any provision of this License Agreement shall be held by a court or other tribunal of competent jurisdiction to be unenforceable, the remaining portions of this License Agreement shall remain in full force and effect. This License Agreement constitutes and contains the entire agreement between the parties with respect to the subject matter hereof and supersedes any prior oral or written agreements; provided however, that this agreement shall coexist with, and shall not supersede, the WoW Terms of Use and the BNET Terms of Use Agreement. To the extent that the provisions of this Agreement conflict with the provisions of the WoW Terms of Use, the conflicting provisions in the WoW Terms of Use shall govern. In the event of a conflict between the terms of this Agreement and the BNET Terms of Use Agreement, this Agreement shall govern and supersede the BNET Terms of Use Agreement. Sections 4A, 11, 12, 13, 14, 154 and 16 hereof shall survive the termination of this Agreement. I represent that I am a 'natural person' over the age of eighteen (18) years or over the age of majority in my country of residence. I hereby acknowledge that I have read and understand the foregoing License Agreement. I further agree that the action of installing the Game Client is an acknowledgment of my agreement to be bound by the terms and conditions of the License Agreement contained herein on behalf of myself and, as far as applicable, for one minor child for whom I am a parent or legal guardian and whom I have authorized to use the Service and to play the Game.
- © 2004-2010 Blizzard Entertainment, Inc. All rights reserved. Blizzard, Blizzard Entertainment, Battle.net, Warcraft and World of Warcraft are registered trademarks of Blizzard Entertainment, Inc. in the U.S. and/or other countries, Windows. Windows Vista and DirectX are trademarks or registered trademarks of Microsoft Corporation in the United States and/or other countries. Macintosh is a registered trademark of Apple, Inc. Pentium is a registered trademark of Intel Corporation. Dolby and the double-D symbol are trademarks of Dolby Laboratories. All other trademarks referenced herein are the properties of their respective owners.

The PEGI age rating system: Le système de classification par âge PEGI : El sistema de clasificación por edades PEGI: Il sistema di classificazione Pegi Das PEGI Alterseinstufungssystem

Age Rating categories: Les catégories de classe d'âge : Categorías de edad: Categorie relative all'età: Altersklassen:

Note: There are some local variations!

Note: Il peut y avoir guelques variations en fonction du pays!

Nota: ¡Variará en función del país! Nota: Può variare a seconda del paese!

Achtung: Länderspezifische Unterschiede können vorkommen!

Content Descriptors: Description du contenu : Descripciones del contenido: Descrizioni del contenutœ: Inhaltsbeschreibung:

LINGUAGGIO SCURRILE SCHIMPFWÖRTER

SEXE

ANGST

For further information about the Pan European Game Information (PEGI) rating system please visit:

Pour de plus amples informations concernant le système de classification PEGI (Pan European Game Information, système européen d'information sur les jeux), vous pouvez consulter :

Para obtener más información acerca del sistema de clasificación por edades de Información Paneuropea sobre Juegos (PEGI), visite:

Per ulteriori informazioni sul sistema europea di valutazione delle Informazioni del gioco (PEGI) vi preghiamo di visitare:

Für weitere Informationen über das europäische Spiel-

Informationen-Bewertungssystem (PEGI) besuchen Sie bitte:

http://www.pegi.info