
PRIMA Official Game Guide
Written by

Mike Searle

The Prima Games logo is a registered trademark of Random
House, Inc., registered in the United States and other
countries. Primagames.com is a registered trademark of
Random House, Inc., registered in the United States. Prima
Games is an imprint of Random House, Inc.

© 2009 Electronic Arts Inc. EA and EA logo are trademarks or
registered trademarks of Electronic Arts Inc. in the U.S. and/or other
countries. All Rights Reserved. BioWare, BioWare logo, Dragon Age
and Dragon Age logo are trademarks or registered trademarks of EA
International (Studio and Publishing) Ltd. All other trademarks are the
property of their respective owners.

No part of this book may be reproduced or transmitted in any form or by
any means, electronic or mechanical, including photocopying, recording,
or by any information storage or retrieval system without written
permission from Electronic Arts Inc.

Product Manager: Todd Manning
Associate Product Manager: Sean Scheuble
Copyeditor: Asha Johnson
Design & Layout: Bryan Neff & Jody Seltzer
Manufacturing: Suzanne Goodwin & Stephanie Sanchez
eProduction: Cody Zimmer

Please be advised that the ESRB Ratings icons, “EC,” “E,” “E10+,”
“T,” “M,” “AO,” and “RP” are trademarks owned by the Entertainment
Software Association, and may only be used with their permission and
authority. For information regarding whether a product has been rated by
the ESRB, please visit www.esrb.org. For permission to use the Ratings
icons, please contact the ESA at esrblicenseinfo.com.

Important:
Prima Games has made every effort to determine that the information
contained in this book is accurate. However, the publisher makes no
warranty, either expressed or implied, as to the accuracy, effectiveness, or
completeness of the material in this book; nor does the publisher assume
liability for damages, either incidental or consequential, that may result
from using the information in this book. The publisher cannot provide
any additional information or support regarding gameplay, hints and
strategies, or problems with hardware or software. Such questions should
be directed to the support numbers provided by the game and/or device
manufacturers as set forth in their documentation. Some game tricks
require precise timing and may require repeated attempts before the
desired result is achieved.

ISBN: 978-0-7615-6143-9

Prima Games
An Imprint of Random House, Inc.

3000 Lava Ridge Court, Suite 100
Roseville, CA 95661

www.primagames.com

About the Author

Special Thanks

Mike Searle remembers playing
the simple yet addictive Missile
Command, and the days of Atari
Adventure, where your square
hero could end up in a hollow
dragon stomach. His desire to
play computer games into the wee hours of the
morning really took hold when his parents made
him play outside, instead of on the console, so
the first chance he got, he bought a PC to play
the Ultima series, Doom, and countless others.
Mike started working with Prima Games in 2002
and has written more than 30 strategy guides,
including Lord of the Rings Online: Shadows
of Angmar, Jurassic Park: Operation Genesis,
Dark Messiah: Might and Magic, Pirates of
the Burning Sea, and several guides in the Tom
Clancy’s Ghost Recon and Splinter Cell series.
He can’t wait for thought technology, so game
controls can catch up with his brain and stop all
that needless in-game dying. At least, that’s what
he keeps telling himself about his FPS kill ratio.
We want to hear from you! E-mail comments and

feedback to msearle@primagames.com.

Prima would like to thank Mark Darrah, Mike
Laidlaw, Matt Atwood, Chris Corfe, Erik Einsie-
del, Kevin Loh, Adriana Lopez, Fernando Melo,
and the entire BioWare Dragon Age: Origins de-
velopment team for all of their tireless support and
assistance in making this guide (and such a fan-
tastic game!). Prima would also like to thank Paul
“Sedd” Giacomotto, Brandon “Wasup” Olafsson,
and Asha “Copyeditor Extraordinaire” Johnson for
all of their support throughout the project.

Home

Unleashed BLACK

Administrator
Markup
Marked set by Administrator

2

PRIMA Official Game Guide

Contents
How to Use This Guide.................6

Basics..8
Key Terms...8

Experience and Leveling..................... 9

Your Health... 10

Races and Classes.................................11

Races... 11

Classes.. 11

Skills, Talents,
 and Specializations........................... 12

Skills... 12

Talents and Spells.. 12

Specializations.. 12

Items.. 12

Combat.. 12

Mobs.. 13

Threat.. 13

Tactics.. 13

The Map.. 14

The Codex... 14

Decisions, Decisions........................... 14

Character Generation................... 15
Gender and Race.................................. 15

Class... 16

Warrior.. 16

Mage... 16

Rogue... 16

Specializations..................................... 16

Warrior.. 16

Mage..17

Rogue..17

Appearance and Voice......................... 17

Attributes.. 18

Strength... 18

Dexterity.. 18

Willpower.. 18

Magic.. 18

Cunning... 18

Constitution.. 18

Origin Stories....................................... 19

Dwarf Commoner.. 19

Dwarf Noble.. 19

City Elf... 19

Dalish Elf... 19

Human Noble... 19

Magi... 19

The Classes................................... 20
Leveling.. 20

Skills... 20

Coercion.. 21

Stealing.. 21

Trap-Making.. 21

Survival.. 21

Herbalism.. 21

Poison-Making... 21

Combat Training.. 21

Combat Tactics... 21

NPC Crafters... 21

Choosing Skills...22

The Warrior..23

Strengths and Weaknesses...........................24

Attributes..24

Skills...25

Talents...26

Specializations.. 31

Gear..33

Party Responsibilities...................................33

Model Characters...34

The Mage ... 38

Strengths and Weaknesses...........................39

Attributes..39

Skills...40

Spells.. 41

Specializations..46

Gear..47

Party Responsibilities...................................48

Model Characters...48

The Rogue ... 53

Strengths and Weaknesses...........................54

Attributes..54

Skills... 55

Talents... 55

Specializations..60

Gear.. 61

Party Responsibilities...................................62

Model Characters...62

The Party..66
Buddy Basics....................................... 66

Group Dynamics................................. 66

Dealing with Threat............................67

Healing..67

Combat Roles.......................................67

Tank...68

Healer...68

Mage DPS..68

Melee DPS...68

Ranged DPS..69

Configurations and Engagement..... 69

Tactics... 71

Warrior (Tank)..72

Mage (Healer)..72

Rogue (DPS)..73

Mage (DPS)..73

Companions.................................. 74
Understanding Companions............. 74

Approval Ratings... 74

Gifts.. 75

Companion Quests.. 75

Romance.. 75

Plot Abilities... 75

Crisis Moments.. 75

Alistair...76

Combat Advice...76

Romance..76

Crisis Moment..76

Dialogue Choices.. 77

Personal Quest.. 77

Gifts.. 77

Leliana...78

Combat Advice...78

Dialogue Choices..78

Personal Quest..78

Crisis Moment..78

Romance..79

Gifts..79

Morrigan.. 80

Combat Advice...80

Dialogue Choices..80

Personal Quest..80

Crisis Moment..80

Romance.. 81

Gifts.. 81

Oghren...82

Combat Advice...82

Personal Quest..82

Dialogue Choices..83

Gifts..83

Home

p
rim

agam
es.com

3

Crisis Moment..83

Shale...84

New Golem Talents.......................................84

Personal Quest..85

Gear..85

Crisis Moment..85

Gifts..85

Wynne...86

Combat Advice...86

Dialogue Choices..87

Personal Quest..87

Gifts..87

Crisis Moment..87

Zevran..88

Combat Advice...88

Gifts..88

Crisis Moments..88

Dialogue Choices..89

Romance..89

Dog.. 90

Combat Advice...90

Equipment..90

Dialogue Choices..90

Gifts..90

Loghain Mac Tir.................................. 91

Combat Advice... 91

Dialogue Choices.. 91

Gifts.. 91

Sten... 92

Combat Advice...92

Dialogue Choices..92

Personal Quest..92

Gifts..92

Crisis Moment..92

Supporting Cast............................93
Arl Eamon Guerrin.............................93

Arl Rendon Howe................................93

Arlessa Isolde.......................................93

Bann Teagan Guerrin.........................93

Branka...94

Beraht..94

Bhelen Aeducan...................................94

Brother Ferdinand Genitivi...............94

Caladrius...94

Connor Guerrin...................................94

Duncan..95

First Enchanter Irving........................95

Flemeth...95

Guardian (Urn of Sacred Ashes)........95

Isabela..95

Flemeth (continued)............................... 95

King Endrin Aeducan (continued).....96

Keeper Zathrian.................................. 96

King Cailan Theirin........................... 96

King Endrin Aeducan........................ 96

Knight-Commander Greagoir.......... 96

Kolgrim.. 96

Loghain Mac Tir..................................97

Lord Pyral Harrowmont.....................97

Marjolaine...97

Queen Anora...97

Ser Cauthrien.......................................97

Taliesin..98

Trian..98

Valendrian..98

Vaughan..98

Weylon...98

Equipment ..99

Weapon and Armor Materials.......... 99

Vendor Shopping................................ 99

Backpacks..99

Manuals...99

Merchant Vendor Lists............................... 100

Tomes... 100

Grandmaster Runes.................................... 100

Weapons...112

Weapon Tiers 112

Unique Weapons... 114

Armor...118

Armor Tiers 118

Unique Armor.. 120

Accessories... 128

Rune Enchanting............................... 130

Runes .. 130

Crafting...131

Crafting Recipes.. 131

Usable Items....................................... 136

Gifts.. 138

Downloadable Content Items.......... 140

Stone Prisoner Items (DLC only)................ 141

Warden’s Keep Items (DLC only)................ 141

Shale’s Gifts (DLC only)................................ 141

Shale’s Crystals (DLC only).......................... 142

The Bestiary................................ 144
Abomination...................................... 145

Arcane Horror.................................... 145

Archdemon... 145

Ash Wraith... 145

Bear.. 145

Bronto.. 146

Broodmother...................................... 146

Corpse.. 146

Deepstalker... 146

Desire Demon.................................... 147

Dragon... 147

Drake.. 148

Genlock.. 148

Ghoul... 148

Golem... 148

Halla... 149

Hurlock.. 149

Mabari War Hound........................... 149

Nug... 150

Ogre.. 150

Pride Demon...................................... 150

Rage Demon....................................... 150

Rat.. 150

Revenant..151

Shade..151

Shriek..151

Skeleton..151

Sloth Demon....................................... 152

Spider... 152

Werewolf... 152

Wild Sylvan... 153

Wisp... 153

Wolf.. 153

Walkthrough................................ 154

Tour of Ferelden.......................... 154
Essential Locations........................... 154

Ostagar..154

Lothering..154

Circle Tower...154

Redcliffe..154

Denerim..154

Urn of Sacred Ashes154

Orzammar...155

Brecilian Forest...155

Landsmeet and Final Battle........................155

How to Use the Walkthrough.......... 155

Map...155

Runthrough..155

Cheatsheet..155

Walkthrough Text...155

Home

4

PRIMA Official Game Guide

Ferelden Map..................................... 156

Dwarf Commoner Origin................. 158

Home...158

Dust Town..158

Commons.. 159

Proving Grounds.. 160

Beraht’s Hideout.. 161

Dwarf Noble Origin........................... 163

Orzammar Royal Palace.............................. 163

Diamond Quarter... 165

Proving Grounds.. 166

Ruined Thaig.. 166

Orzammar Prison... 168

Outskirts.. 169

City Elf Origin.....................................170

Home...170

Elven Alienage...170

Arl of Denerim’s Estate (Exterior).............. 172

Arl of Denerim’s Estate (Interior)................173

Ending.. 174

Dalish Elf Origin.................................175

Forest Clearing.. 175

Elven Ruins... 175

Dalish Elf Camp..176

Return to the Forest Clearing.....................178

Return to the Elven Ruins..........................178

Return to Dalish Elf Camp..........................179

Mage Origin.. 180

The Harrowing... 180

The Circle Tower.. 182

The Repository... 184

Human Noble Origin......................... 187

Castle Cousland by Day................................187

Castle Cousland by Night........................... 189

Ostagar..191

King’s Camp... 191

Korcari Wilds.. 192

Return to King’s Camp................................ 193

Tower of Ishal... 195

Flemeth’s Hut...197

Lothering.. 198

Lothering... 198

Broken Circle......................................205

Lake Calenhad Docks..................................205

The Circle Tower (First Floor)...................206

The Circle Tower (Second Floor)...............207

The Circle Tower (Third Floor).................208

The Circle Tower (Fourth Floor)................209

The Fade (Weisshaupt).................................211

The Raw Fade... 212

Darkspawn Invasion................................... 213

Burning Tower... 216

Mage Asunder.. 218

Templar’s Nightmare...................................220

A Nightmare (Freeing Your Followers).....222

The Inner Sanctum......................................222

The Circle Tower (Fourth Floor:
 After Fade)...223

The Harrowing Chamber...........................224

Arl of Redcliffe.................................. 226

Redcliffe Village (Day)..................................226

Redcliffe Village (Night)..............................228

Redcliffe Village (Basement)......................229

Redcliffe Castle (First Floor)......................230

Redcliffe Castle (Courtyard)........................ 231

Redcliffe Castle (Return to the
 First Floor)..232

Redcliffe Castle (Second Floor)..................233

Redcliffe Castle (The Fade).........................234

To Save Arl Eamon......................................235

Urn of Sacred Ashes..........................236

Denerim Market District............................236

Village of Haven...237

Ruined Temple...238

Wyrmling Lair..240

Mountaintop...243

The Gauntlet...243

Saving Arl Eamon..245

Paragon of Her Kind........................ 246

Frostback Mountains..................................246

Orzammar Commons..................................247

Siding with Lord Harrowmont.................248

Harrowmont’s Estate...............................248

Proving Grounds......................................248

Tapster’s Tavern.......................................248

Harrowmont’s Estate...............................248

Siding with Prince Bhelen.........................249

Chamber of the Assembly.......................249

Diamond Quarter.....................................249

Tapster’s Tavern.......................................249

Deep Roads: Aeducan Thaig..................249

Chamber of the Assembly.......................250

Royal Estate..250

Dust Town... 251

Carta Hideout...252

Caridin’s Cross..253

Ortan Thaig...255

The Dead Trenches......................................256

Anvil of the Void..259

A King Is Crowned......................................260

Nature of the Beast............................ 261

Dalish Camp... 261

West Brecilian Forest..................................262

East Brecilian Forest...................................264

Elven Ruins: Upper Level..........................265

Elven Ruins: Lower Level..........................267

Lair of the Werewolves...............................268

The Landsmeet..................................270

Calling for the Landsmeet.......................... 270

Arl of Denerim’s Estate: Exterior............... 271

Arl of Denerim’s Estate: Interior................272

Arl of Denerim’s Estate: Dungeon.............273

The Rescue.. 275

Fort Drakon...276

Back at the Estate..278

Elven Alienage..279

Alienage Aftermath...................................... 281

The Landsmeet..282

The Final Onslaught.........................283

Redcliffe Village (Destroyed)......................283

Redcliffe Castle Courtyard..........................284

Redcliffe Battle Plans..................................285

Morrigan’s Ritual..285

City Gates..286

Denerim Market District (Destroyed).......287

Elven Alienage (Destroyed).........................288

Hold the Gates..289

Palace District...289

Fort Drakon... 291

Warden’s Keep....................................297

Soldier’s Peak..297

First Floor...298

Second Floor...299

Avernus’s Tower...300

Avernus vs. Sophia...................................... 301

Closing the Veil.. 301

Warden’s Keep... 301

The Stone Prisoner.......................... 302

Village of Honnleath...................................302

Wilhelm’s Cellar..303

Cadash Thaig..305

Side Quests...................................308
Blackstone Irregulars........................308

A Change in Leadership.............................308

Dereliction of Duty......................................308

Grease the Wheels.......................................308

p
rim

agam
es.com

5

Notices of Death...308

Restocking the Guild...................................308

Scraping the Barrel......................................308

Brecilian Forest................................. 309

Cammen’s Lament..309

Elora’s Halla..309

Elven Ritual..309

Lost to the Curse..309

Mage’s Treasure.. 310

Panowen.. 310

Rare Ironbark.. 310

Shade Campsite.. 310

Wounded in the Forest............................... 310

Chanter’s Board...................................311

Back Alley Justice..311

Brothers and Sons..311

Caravan Down...311

Desperate Haven...311

Fazzil’s Request..311

Jowan’s Intentions...311

Loghain’s Push.. 312

Missing in Action.. 312

Skin Deep.. 312

Unintended Consequences........................ 312

The Circle of Magi............................. 312

Circles Within Circles................................. 312

Desire and Need... 312

Extracurricular Studies............................... 313

Five Pages, Four Mages............................... 313

Friends of Red Jenny................................... 313

Irving’s Mistake.. 313

Maleficarum Regrets................................... 313

Promises of Pride... 313

The Spot.. 313

Summoning Sciences.................................. 314

Watchguard of the Reaching...................... 314

Denerim.. 314

Slim Couldry’s Quests..................................315

Drake Scale Armor....................................... 316

Dragon Scale Armor.....................................317

Forgotten Verses...317

Hearing Voices..317

Honor Bound..317

The Last Request..317

Lost Templar...317

Sergeant Kylon’s Quests............................... 318

Something Wicked....................................... 318

Tortured Noble... 318

Antivan Crows Quests................................. 319

Favors for Certain
 Interested Parties............................ 320

Correspondence Interruptus.....................320

“K” Quests..320

“D” Quests.. 321

Korcari Wilds..................................... 321

A Pinch of Ashes.. 321

Last Will and Testament............................ 321

The Missionary..322

Signs of the Chasind...................................322

The Mages’ Collective........................323

A Gift of Silence (or Justice
 Must be Served)..323

Blood of Warning..323

Careless Accusations...................................323

Defending the Collective.............................323

Have You Seen Me?.....................................323

Herbal Magic..323

Notice of Termination.................................324

Places of Power...324

The Scrolls of Banastor...............................324

Thy Brother’s Killer.....................................324

Origin Stories.....................................324

The Mabari Hound......................................325

Orzammar...325

A Lost Nug..325

A Mother’s Hope..325

An Unlikely Scholar.....................................325

Asunder...325

Caged in Stone..326

Casteless Ambush..326

The Chant in the Deeps..............................326

The Dead Caste..326

The Drifter’s Cache......................................326

Exotic Methods..326

The Gangue Shade.......................................327

The Golem Registry.....................................327

Jammer’s Stash...327

The Key to the City......................................327

Lost to the Memories..................................327

Of Noble Birth..327

Political Attacks..328

Precious Metals..328

Proving After Dark.......................................328

The Shaper’s Life..328

Stalata Negat...328

Thief in the House of Learning.................328

Topsider’s Honor..328

Unintended Breakthrough.........................329

Zerlinda’s Woe..329

Party Camp...329

Restocking the Camp..................................329

Redcliffe..329

The Dwarven Veteran.................................329

Every Little Bit Helps..................................330

Lost in the Castle...330

The Maker’s Shield......................................330

A Missing Child...330

Spy!...330

Stiff Drink to Dull the Pain........................330

Wide Open World.............................. 331

The Black Vials.. 331

Dominance.. 331

Unbound... 331

Ancient History.. 331

Warden’s Keep (DLC Only)................ 331

Random Encounters..................332
World Encounters..............................332

Brothers and Sons.......................................332

Caravan Down..332

Desperate Haven..332

Jowan’s Intention..333

Loghain’s Push..333

Plot Encounters.................................333

Darkspawn Ambush!...................................333

The Dog...333

Harassed from the Past...............................333

The Long Road..333

Low Road..333

Random Encounters.........................334

Axe in the Stump...334

Bandits..334

Demons...334

Demons 2..334

Dwarven Army...334

Elven Army...334

Elves and Werewolves................................334

Mages...334

One Ring..334

Orzammar Rebels...334

Redcliffe Army..334

Spiders...334

Stealing Payback...334

Super Metal (DLC Only)..............................335

Surprising the Bandits................................335

Templars..335

Traveling Merchant.....................................335

Twisted Beasts...335

Werewolf Army..335

Werewolves...335

Wild Sylvans...335

Wolves..335

Achievements and Trophies336
PC Achievements...............................336

Console Achievements......................338

6

PRIMA Official Game Guide

Home

How to Use This Guide
Throw out your notions of unicorns and esteemed elves: Dragon Age™: Origins is about to enlighten you with a new take on dark fantasy.
Every sight and sound, companion and creature, immerses you in the magical world of Ferelden, where you choose the honorable,
harrowing, and epic path of the Grey Warden on a nearly impossible task of ending the teeming and terrible Blight. With a game so
massive, you need a guide bulging with advice, stats, maps, and expert tips to master your adventuring experience, and it’s all here...

Basics The Party

Character Generation Companions

Classes

Supporting Cast

Learn how to
navigate the
world of Ferelden
and explore
important game
terms such
as experience
points, leveling,
races, classes,
skills, talents,

and more. Suit up for combat with some fundamental strategy
and tips.

Chaotic free-
for-alls will see
you to an early
grave. We show
you the dos and
don’ts of party
combat, and the
best engagement
strategies for solo
creatures, big

mobs, boss fights, and ambushes. Comb through this chapter
and you’ll master group dynamics, threat, combat roles,
engagement strategies, and tactics, among many other things.

Which race and
class do you
want to play?
Unlike other
games, your
choice affects
your origin story
and how you
interact with
certain characters

throughout Ferelden. Your choices regarding race, class, special-
izations, attributes, and origin story will make a big impact on
the events in your individual game experience.

Get into the
minds of
your trusted
companions,
from what
specialization
they can teach
you to what gifts
will get them
into bed with

you. Find out how to unlock them all for your party and how
to make each the ultimate combatant.
   Companions covered include: Alistair (warrior), Dog (Mabari
pet, war dog), Leliana (rogue), Loghain Mac Tir (warrior after
the Landsmeet only), Morrigan (mage), Oghren (warrior), Shale
(golem available via downloadable content), Sten (warrior),
Wynne (mage), and Zevran Arainai (rogue).

A Grey Warden
can train in
the talents of
a warrior or
rogue, or tap into
the spells of a
mage. All three
can decimate
darkspawn;
it’s just about

whether you want to have fun smashing hurlocks with sword
and shield, slashing out of the shadows with twin daggers, or
torching possessed corpses with fireballs. Master all three with
our special leveling class guides that include specs on a tank,
melee DPS, ranged DPS, healer, mage DPS, scout, and more.

Will Queen
Anora rule? Can
First Enchanter
Irving survive the
perils befallen
the Circle Tower?
Should Lord
Harrowmont be
trusted? Ferelden
isn’t just about

you and your companions; hundreds of lively NPCs interact
with you and shape this age’s future. Take a peek in this
chapter at the most important faces around the land.

p
rim

agam
es.com

7

How to Use This Guide
Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Equipment Side Quests

The Bestiary

Random Encounters

Walkthroughs Achievements & Trophies

You may walk
naked through
flames to touch
the Urn of Sacred
Ashes, the holiest
of artifacts in
Ferelden, but
your birthday
suit won’t get
you far anywhere

else. Gear up with complete specs on all weapons, armor,
accessories, gifts, runes, crafting and usable items, and more.

To score
some
extra loot or
uncover more
of Ferelden’s
secrets, seek
out the side
quests spread
across the land
from Denerim

to Orzammar, many hosted by special organizations such as
the Mages’ Collective, Blackstone Irregulars, and Chanter’s
Board. This chapter preps you on quest locations, destinations,
rewards, and a quick walkthrough of how to complete each
quest.

In the dankest
tombs you’ll
slice through the
rotting flesh of
walking corpses,
or tame a dragon
on the loftiest
mountaintop.
Monsters thrive
in Ferelden and

threaten the kingdom, and it’s not just the darkspawn invasion
you have to worry about. From abominations to hurlocks to
werewolves, uncover all the secrets of these nasty denizens in
our complete Bestiary chapter.

Traveling across
the countryside
isn’t always a
stroll in the
park. You may
encounter a stray
demon, hurlock,
or werewolf. Our
handy random
encounter

runthrough lists all the encounters, triggers, important plot
points, and strategy tips on how to come out on top.

Everything you
wanted to know
about your
Grey Warden
quests is here,
including super-
detailed maps,
runthroughs
of every major
encounter,

boss strategies, treasure locations, and even where to find
Denerim’s hidden assassins’ guild.

Who doesn’t
have fun
collecting titles?
Get the scoop
on the storyline
unlocks, plus
what you have
to do to achieve
combat titles
(inflict 250

damage in a single hit, yet?), and other fun feats such as
romancing companions, mastering spell blocks, setting traps,
and exploring every area of the game.

8

PRIMA Official Game Guide

Home

Stop! We know you’re anxious to dive right into tips and hints on
gameplay, but you should really read your Dragon Age: Origins
manual first. The manual provides a great introduction to the

basics. Come back here when you understand the game controls,
user interface, menu options, etc. We won’t go anywhere.

NOTE

Basics
Welcome to the world of Dragon Age: Origins! Our job is to
keep you alive and to maximize your playing experience, so
with that in mind, we’re going to run through the basics in this
chapter. Master the essential concepts and ground rules first,
then add layers of strategy and tactics to your favorite class
and Ferelden will be safe from darkspawn until the last Grey
Warden takes his final breath.

Key Terms

Here are some of the key terms that the game and this guide will use while discussing various play styles and tactics. Familiarize
yourself with these so you’re up on the lingo.

AoE: “Area of Effect.” A talent or spell that affects a radius, not
just a single target. AoE spells and attacks damage multiple
targets at once and can help greatly against large groups of
enemies. Keep in mind that you may hit multiple targets,
but you also may draw additional threat and possibly nullify
existing effects on the targeted enemies.

Debuff: A skill or ability that delivers a negative effect for a
prolonged time.

Defense Stat: Increases the chance of dodging or parrying
physical attacks.

Dexterity: Dexterity is the measure of agility, reflexes, and
balance. Higher dexterity improves a character’s chances
to hit, makes the character more likely to dodge incoming
blows, and contributes to the damage dealt by piercing
weapons such as bows or crossbows. Archery and dual-
weapon fighting styles demand high dexterity to master,
making this attribute a favorite for rogues.

DLC: Abbreviation for “downloadable content.”

DoT: “Damage over time.” Talents or spells that deal initial
damage and then additional damage every few seconds for a
set amount of time.

DPS: “Damage per second.” A stat that factors in the speed
and power of a weapon to gauge its average damage every
second. DPS is also used as a generic reference to damage
and dealing damage.

DPSer: A character whose primary role in the group is to deal
damage.

Electrical Resistance: Measures resistance or vulnerability
to electricity-based attacks against the character. Electrical
damage is reduced (if green) or increased (if red) by this
percentage.

Fatigue: Wearing armor causes fatigue, which is a percentage
increase of the basic mana or stamina cost to activate a spell
or talent.

Follower: A companion who travels with you on your quests.
There can only be four people in your party at one time: the
main (player) character, and up to three followers. The rest
stay back at party camp and level as you level.

Fire Resistance: Measures resistance or vulnerability to
fire-based attacks against the character. Fire damage is
reduced (if green) or increased (if red) by this percentage.

Health: How much damage a character can sustain without
falling in battle. A character whose health is completely
depleted may sustain an injury.

Depending on your game’s difficulty setting, AoE spells and
attacks from your party may or may not cause friendly fire
damage to your party. We assume friendly fire damage as a

factor in our guide’s strategy.

NOTE

Armor Stat: Reduces damage done to a character from physical
attacks. A weapon’s armor penetration score directly
counteracts the opponent’s armor rating.

Attack Stat: Increases the likelihood of successfully landing
physical attacks.

Buff: A talent or spell that delivers a positive effect for a
prolonged time.

Camp: To remain in one spot in order to kill a specific NPC or
monster, or trigger a certain event.

Cold Resistance: Measures resistance or vulnerability to
cold-based attacks against the character. Cold damage is
reduced (if green) or increased (if red) by this percentage.

Constitution: Constitution represents health and resilience.
Higher constitution directly increases the amount of damage
a character can take before falling on the battlefield.

Crit: Short for “critical chance” or “critical strike chance.”

Cunning: Cunning determines how well a character learns and
reasons. Most skills, such as Herbalism or Combat Tactics,
require a quick mind to master—and an observant eye can
more easily find weaknesses in enemy armor. Rogues benefit
most from this statistic, as many of their class talents and
special attacks rely on subtlety or reading the target, not raw
strength.

Damage Stat: The equipped weapon’s potential damage against
an unarmored opponent, adjusted for the speed of the
weapon.

p
rim

agam
es.com

9

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Injuries: When one of your party members has fallen in
combat, he or she may sustain a serious injury. These
injuries cause penalties that can only be cured with an
injury kit or certain high-level spells.

Loot: Another term for treasure or rewards.

Magic: In the general sense, it’s energies beyond the material
world. In a stat sense, magic is the measure of a character’s
natural affinity for the arcane. This attribute is crucial for
mages, because it directly increases a character’s spellpower
score, which determines the potency of all spells. The magic
attribute also determines how effective potions, poultices,
and salves are for all classes.

Mana: Magical energy consumed when casting spells.

Mental Resistance: Measures the character’s ability to resist
mental effects such as a sleep spell.

Mob: A group of enemies.

Nature Resistance: Measures resistance or vulnerability to
nature-based attacks against the character (like poisoning).
Nature damage is reduced (if green) or increased (if red) by
this percentage.

NPC: “Non-player Character.” Any character in the game not in
your party.

Party: A group of characters who adventure together, limited
to four. You can always return to party camp to recruit other
followers.

PC: Abbreviation for “Player Character.”

Physical Resistance: Measures the character’s ability to resist
physical effects such as being knocked down.

Pull: To draw an enemy toward you, usually to avoid engaging
other enemies as well.

Root: To freeze an enemy in place with a special talent or spell.

Spawn Point: A spot where the game generates a mob.

Spirit Resistance: Measures resistance or vulnerability
to spirit-based attacks against the character. Spirit
damage is reduced (if green) or increased (if red) by
this percentage.

Stamina: Physical energy consumed when using talents or
skills.

Strength: Strength measures a character’s physical prowess,
and directly affects the damage a character deals in physical
combat. It also contributes to the accuracy of melee attacks.
High strength is essential for warriors, in particular if they
wish to wield two-handed weapons, and is nearly as critical
for rogues.

Tank: A character who draws threat well and holds a mob’s
attention. An “off-tank” is a secondary character who
holds the attention of the second strongest mob. Warriors
generally tank the best, especially due to their “Weapon and
Shield” talent tree.

Taunt: To enrage a mob so that it focuses its threat and
attention on you.

Threat: Sometimes referred to as “aggro” or “aggression” of a
mob. The game ranks threat based on your actions, generally
revolving around the amount of damage or healing you do.
The more threat you generate, the greater the chance that a
monster will attack you.

Willpower: Willpower represents a character’s determination
and mental fortitude. With high willpower, mages can cast
more spells thanks to a deeper mana pool. For warriors
and rogues, willpower grants more stamina for combat
techniques and special attacks.

Wipe: A term for the death of everyone in the party.

XP: Stands for “experience points.” Experience marks your
progress as you level up in your class.

Experience and Leveling

Everyone loves to level. The thrill of watching your warrior, mage, or rogue gain
levels and earn new skills comes second only to slaying darkspawn in a heroic
last stand. Your followers also gain experience (XP) at roughly the same rate that
you do. Don’t worry about the followers you leave back at camp; they progress
at the same rate as the rest of your party. If you leave Morrigan home at level 8,
travel around on a few adventures, and return at level 12, she won’t still be stuck
at level 8. She will most likely be level 12, or close to it.

   Each class gains levels at the same rate and gains the same points to spend,
although each class will spend those points very differently.

   For every level you gain, you gain three attribute points and one talent point.
Mages and warriors get one skill point every three levels, while rogues get a skill
point every two levels. You gain specialization points at levels 7 and 14. Points
are precious, so spend them wisely. Don’t be caught with a level 20 warrior who
has only the first couple of abilities in many chains. His or her contribution to the party will be limited and you don’t get a second
chance at spending these points.

Key Terms - Experience and Leveling

10

PRIMA Official Game Guide

Home

Level Chart

Injuries

Character
Level

XP Required to
Gain a Level

Total
Current XP

1 2,000 0

2 2,500 4,500

3 3,000 7,500

4 3,500 11,000

5 4,000 15,000

6 4,500 19,500

7 5,000 24,500

8 5,500 30,000

9 6,000 36,000

10 6,500 42,500

Character
Level

XP Required to
Gain a Level

Total
Current XP

11 7,000 49500

12 7,500 57,000

13 8,000 65,000

14 8,500 73,500

15 9,000 82,500

16 9,500 92,000

17 10,000 102,000

18 10,500 112,500

19 11,000 123,500

20 11,500 135,000

Your Health

Obviously, staying alive is your first priority whenever you’re out adventuring.
Those with high constitution scores will have more health, and thus take a
lot more hits before perishing. Warriors generally want high health to stay on
their feet, despite being the punching bags for enemies. Rogues may have high
health, depending on how much they like to mix it up in combat. Mages usually
concentrate on less-physical attributes and may be more fragile in the midst of
swinging swords and smashing clubs.

   Your best ally against loss of health is a healer. A simple Heal spell can do
wonders, and Group Heal keeps everyone up in a fight. Health poultices serve
the same purpose. Judge how much damage you’ve taken and use the appropriate
level poultice: lesser if your health is still above 50 percent, regular if your health
dips below 50 percent, and greater when you’re knocking on death’s door.

   If you do drop in battle, you won’t lose the game unless all your party
members fall as well. In a fight where you fall, but your allies manage to win the day, you will climb back to your feet after the
battle. Check this character for wounds. A persistent injury penalizes you according to the following chart:

Injury Name Penalty To

Bleeding Health Regeneration

Broken Bone Dexterity

Concussion Magic

Coughing Blood Fatigue

Cracked Skull Cunning

Crushed Arm Damage

Damaged Eye Attack

Injury Name Penalty To

Deafened Defense

Gaping Wound Maximum Health

Head Trauma Willpower

Open Wound Nature Resistance

Torn Jugular Constitution

Wrenched Limb Attack Speed

p
rim

agam
es.com

11

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Your Health - Races and Classes

Races and Classes
During character creation, you will choose a race and class (see the Character Generation chapter for complete details). Not only
do race and class give different bonuses to different stats, but they also determine which of the six origin stories you play through
at the start of the game. Here are brief descriptions of the three races and three classes.

Races Classes

Human: The most
numerous, yet the
most divided of all
the races. Only four
times have they
ever united under
a single cause, the
last being centuries
ago. Religion and
the Chantry play a
large part in human

society. It distinguishes them culturally from elves and
dwarves more than anything else. Humans can be warriors,
rogues, or mages.

Warrior: Warriors are
powerful fighters,
focusing on melee
and ranged weapons
to deal with their
foes. They can
withstand and
deliver a great deal
of punishment, and
have a strong under-
standing of tactics
and strategy.

Dwarf: Rigidly
bound by caste
and tradition, the
dwarves have been
waging a losing war
for generations,
trying to protect
the last stronghold
of their once-vast
underground empire
from the darkspawn.

Dwarves are very tough and have a high resistance to all forms
of magic, thus preventing them from becoming mages.

Rogue: Rogues are
skilled adventurers
who come from
all walks of life.
All rogues possess
some skill in picking
locks and spotting
traps, making them
valuable assets to
any party. Tactically,
they are not ideal
front-line fighters, but if rogues can circle around behind their
target, they can backstab to devastating effect.

Elf: Once enslaved by
humans, most elves
have all but lost their
culture, scrounging
an impoverished
living in the slums of
human cities. Only
the nomadic Dalish
tribes still cling to
their traditions,
living by the bow
and the rule of their old gods as they roam the ancient forests,
welcome nowhere else. Elves can be warriors, rogues, or mages.

Mage: As dangerous
as it is potent, magic
is a curse for those
lacking the will to
wield it. Malevolent
spirits that wish
to enter the world
of the living are
drawn to mages like
beacons, putting the
mage and everyone

nearby in constant danger. Because of this, mages lead lives of
isolation, locked away from the world they threaten.

12

PRIMA Official Game Guide

Home

Skills, Talents, and Specializations
Besides attributes,
your skills, talents or
spells, and special-
izations define who
you are and how
effective you’ll be in
combat. Each level
you will get more
powerful as you add
points in these areas.
For more specifics on
skills, talents, and specializations, see the Classes chapter.

Skills

Talents and Spells

Specializations

All three classes share the same skill tree, which includes the
following: Coercion, Stealing, Trap-Making, Survival, Herbalism,
Poison-Making, Combat Training, and Combat Tactics. Whether
you want to focus on persuading others, detecting enemies,
crafting health potions, or learning combat tricks, among other
things, you gain skill points every three levels (or one every two
levels if you’re a rogue) to explore the skill tree. Because you
will probably be able to fill out only two skills, put some serious
thought into which ones you want to master.

Talents are specific to warriors and rogues; mages learn spells. They
are the bread and butter abilities of your class, and you will rely on
them more than anything else in combat. You can’t take everything,
so choose talents/spells that fit into your play style. For example, a
warrior can dual-wield weapons, fight with weapon and shield, rely
on a two-handed weapon, or strike at range with bow and arrows.
All talents don’t complement each other; choose a path and stick
with it to unlock the better talents/spells at higher levels.

   Talents require stamina to use, while spells cost mana. While
stamina and mana do regenerate, leaving certain talents/spells
activated will not allow a character to fully regenerate their stamina
or mana. This could prevent the character from using other talents/
spells when starting a new encounter, so always keep an eye on
your stamina/mana levels before and during a battle.

You unlock your first specialization at level 7 and your second
at level 14. Specialization gives special bonuses to your
attributes and opens up a new chain of talents unique to the
specialization. They are very powerful abilities in the right
situation. Specializations for a warrior include berserker,
templar, champion, and reaver. Mage specializations include
spirit healer, shapeshifter, arcane warrior, and blood mage.
Rogue specializations are ranger, bard, duelist, and assassin.

Items

Gear can be just as important as your abilities. The proper items can vault you from normal
soldier to tweaked-out death-dealer. Concentrate on grabbing items that beef up your PC’s
main stats, and leave the other items to help out your followers’ classes. A mage, for example,
might want a little extra magic and willpower from an item, but doesn’t care about strength.

Combat

Parties work the best when you know the strengths, and limitations, of each class and plan
your battle strategies accordingly. Each class falls into one of these general categories: tank
(warrior), DPS (rogue, mage, warrior), and healer (mage). As the name implies, a tank’s job is to
draw fire and take as much damage as possible to protect everyone else. This job is executed
right at the front lines of a battle and generally never shifts from that location. Tanks have
talents that force enemies to attack them for a short time and high damage potential to keep
the threat on them instead of their companions. Warriors make the best tanks.

p
rim

agam
es.com

13

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

   The second category, DPS (damage per second), is divided
into two subcategories: ranged and melee. Ranged DPS
characters do lots of damage, and as a result, generate large
amounts of threat and will die very quickly when their ranged
advantage is lost and there’s no tank protection nearby. Ideally
a ranged DPS character should stay in the back of a battle and
let the tanks and melee DPS protect them. On the other hand,
a melee DPS character is usually more durable and can try to
let the tanks take the hits while they kill off enemies directly.
Rogues make great DPS characters, as do mages focusing on
damage and area-effect spells. Though you generally need your
warrior to be a tank, a warrior studying the art of two-handed
weapons can deal major DPS.

   The third category, the healer, is a key support role in any
group. Your job as a healer is to keep everyone alive. For a
healer to be successful, they need to stay as far away from the
enemies as possible and avoid getting hit. A healer that can do
this, while keeping his fellow companions healthy, is one of
the most effective members of a group. Just watch your mana
and always keep lyrium potions available in case you need to
gain extra mana for a crucial healing spell. Mages concentrating
on Creation magic prove to be strong healers.

Skills, Talents, and Specializations - Combat

Mobs

Threat

Tactics

Mobs are the
monsters and people
you fight to complete
quests and gain
experience. There
are two types of
mobs: normal and
ranked. Normal mobs
have a white name
above their heads.
One of your party

members is generally more than a match for a normal monster.
Ranked creatures have different colored names. Opponents
with yellow names are more challenging and aggressive
than average. Orange names represent extremely powerful
enemies capable of threatening a full party of adventurers by
themselves.

Threat is a score used
to determine who an
enemy will attack.
Simply put, the more
threat you generate
toward a target, the
greater chance it
will attack you, and
continue to attack
you even after others
join in. Threat is

commonly generated by damage, so the more DPS you deliver,
the greater the chance you’ll attract attention. Luckily, there

All characters have
tactic slots that can
be programmed with
automatic behavior
based on a certain
set of circumstances.
You may want to slot
an action that says to
use a health poultice
if your health drops
below 50 percent, or

an action that dictates you defend the healer whenever they
are attacked by an enemy. You can always pause combat and
manually choose your characters’ action; however, at some
point in every fight, your characters will act on their own, and
tactics allow them to function effectively based on the skill
sets of their fellow party members. For more on tactics, see the
“Tactics” section of the Party chapter.

are some threat-reduction talents in the game that
allow you to shed the threat temporarily (or possibly
completely if you don’t jump back into the fight).

   Tanks are the ones most concerned with threat. They
generate the most threat with special talents (sometimes
known as “taunts”) that automatically attract an enemy’s
attention and lock it on the tank. It’s generally good form to
allow your tank to build up threat by leaving him alone for the
first few seconds of the combat as he launches a few damaging
attacks. If you have an off-tank, he should be ready to grab
threat on any target that breaks free of the main tank or any
extra monsters that show up unannounced.

   When monsters in Dragon Age: Origins perceive a character,
they evaluate a base level of threat. That base level is
influenced by the class of armor the character is wearing at the
moment of perception. Robes generate extremely low levels of
threat, while massive armors generate the most. Outfit your
party accordingly. You can control the initial flow of threat by
distributing gear based on each companion’s role. An off-tank,
for example, can avoid catching most of the damage by wearing
heavy or medium armor, while the main tank wears massive.

Some specific creatures target casters. Rogues and shrieks are
the key monsters with this behavior, and they may beeline for

a healer at the start of a fight.

TIP

   A DPS specialist has a relatively simple task: Don’t
out-damage the tank so much that you gain threat. It might
take some practice in the group, but you’ll eventually learn
how many talents you can launch, and how frequently, to
maximize your damage without surpassing the tank’s ability to
hold threat. The biggest mistake to avoid as a DPSer is to start
attacking too soon in the fight; allow the tank a few seconds to
build up threat before you dive in.

14

PRIMA Official Game Guide

Home

The Map

The Codex

Decisions, Decisions

Of course, you can’t really get anywhere unless you understand the map. The
map will be used for so many things, but the most useful aspect is to view plot
helpers. Unless the option is turned off on the Options menu, plot helper arrows
display on the map at various key quest points, especially where you have to
go for the next leg of your journey. On the map, a yellow dot represents a party
member, and a yellow dot with a circle around it represents the PC. A blue dot
signifies an ally, and a red dot equals an enemy. Plot givers show up as white
exclamation points, and key locations display as white Xs. A vendor or store looks
like a house, and map exit points appear as white-rimmed black circles.

The codex is the parchment icon on your Journal screen and is the repository of
important knowledge uncovered in the game. It falls into 10 categories: creatures,
items, magic and religion, culture and history, characters, books and songs, notes,
spell combinations, control, and quest-related. As you unlock a codex entry,
a scroll appears in the appropriate category and you can read volumes on the
various topics. Check it regularly for information, especially if you need a clue to
a puzzling mystery on your current quest.

You may be a warrior who can slice through steel, a mage who melts rock with
fiery blasts, or a rogue who slips through deadly traps like an alley cat through
trash on a midnight stroll, but all your hack-and-slashing and dungeon finesse
means little if you don’t pay attention to the storyline. At almost every turn in
Dragon Age: Origins, you will be tested with dilemmas that tempt and torture
your moral fiber. Will you help a friend escape a terrible predicament placed on
him by your respected peers? Can you choose to save one race and damn another?
Shall you choose personal renown or ultimate sacrifice? Immerse yourself in the
tales of Ferelden and you shall be rewarded.

   Now if you’re anxious to enter this magical land, it’s time to take that crucial
first step on the path to glory: character creation.

p
rim

agam
es.com

15

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Map - Gender and Race

Character Generation
Entering the world of Ferelden is unlike any experience you’ve had before in a role-playing game. There are six distinct origin
stories to play through at the start of the game, separately determined by your race/class combination and your background
choice. Sure, it’s important to pick your race and class based on the bonuses to your attributes and the talents/spells you’ll
eventually learn, but it’s more important to select a race/class/background that fits your play style. Do you want to bust heads
in the middle of countless darkspawn? A warrior is the class for you. Love to sling powerful spells? Mage sounds like a good
bet. Hungry for extra treasure and the protection of shadowy corners? A rogue fits your needs. Of course, you can make several
characters if you like, though you want to be happy in your adventures with them.

Gender and Race

Warrior
Attributes Human Elf Dwarf Class Bonuses Human Bonuses Elf Bonuses Dwarf Bonuses

Strength 15 14 15 4 1 — 1

Dexterity 14 13 14 3 1 — 1

Willpower 10 12 10 — — 2 —

Magic 11 12 10 — 1 2 —

Cunning 11 10 10 — 1 — —

Constitution 13 13 15 3 — — 2

Mage
Attributes Human Elf Dwarf Class Bonuses Human Bonuses Elf Bonuses Dwarf Bonuses

Strength 11 10 — — 1 — 1

Dexterity 11 10 — — 1 — 1

Willpower 14 16 — 4 — 2 —

Magic 16 17 — 5 1 2 —

Cunning 12 11 — 1 1 — —

Constitution 10 10 — — — — 2

Rogue

Attributes Human Elf Dwarf Class Bonuses Human Bonuses Elf Bonuses Dwarf Bonuses
Strength 11 10 11 — 1 — 1

Dexterity 15 14 15 4 1 — 1

Willpower 12 14 12 2 — 2 —

Magic 11 12 10 — 1 2 —

Cunning 15 14 14 4 1 — —

Constitution 10 10 12 — — — 2

First you choose
your gender, male or
female; it’s cosmetic
and has only small
bearings on the story
regarding romantic
encounters. Next,
select one of three
races: human, elf, or
dwarf. Humans and
elves have access

to all three classes. Dwarves do not have access to the mage
class. Humans gain versatility across the board: +1 strength, +1
dexterity, +1 magic, and +1 cunning. Elf bonuses tend toward

the mage class: +2 magic, +2 willpower. Dwarves give fighting
bonuses: +1 strength, +1 dexterity, +2 constitution. Due to their
natural magic resistance (and reason a dwarf cannot be a mage), a
dwarf character gains a 10 percent chance to resist hostile magic.
If you enjoy maximizing your character’s stats from the start, pick
a race whose bonuses complement your career choice.

Your race selection has a major impact on your origin story.
Elves and dwarves have access to two unique origin stories;

humans have access to one unique origin story, and they
share the mage origin story with the elves. Race also affects

how certain NPCs interact with you in the game.

NOTE

PRIMA Official Game Guide

16

Home

Class

As previously
mentioned,
choose your class
for the whole
game experience,
not simply for the
small attribute
bonuses during
character creation.
However, it’s
good to know
what you’re

getting when you launch a career. Warriors gain +4 strength,
+3 dexterity, +3 constitution. As you would expect, these
are all nice bonuses to the stats that aid you most in combat.
Mages gain +5 magic, +4 willpower, +1 cunning. These
bonuses scale in favor of the mental faculties, which proves
highly useful when casting spells and storing larger amounts
of mana. Rogues gain +4 dexterity, +2 willpower, +4 cunning.
With nimble hands and tongue, the rogue particularly needs
the attribute bonuses to dexterity and cunning. Here is a brief
rundown on the three classes; for more, turn to the Classes
chapter and flip to the appropriate class section.

Warrior

Mage

Rogue

Warriors use the best weapons and armor. They need them,
because they are the ones who charge into combat and take on
foes face first. They can withstand large amounts of damage,
and can inflict even more damage back on their adversaries.

Mages tap into spells instead of talents. These spells range
from healing to devastating AoE blasts to defensive buffs for
the mage’s companions. They tend to stay out of hand-to-hand
combat and cast their magic from behind the protection of
warriors and rogues.

In between warriors and mages in terms of toughness, the rogue
has many talents (and we’re not just talking about the abilities
you unlock level by level!). Rogues can learn to pick locks, spot
traps, and deal lethal backstabs from behind enemy targets.

Specializations

Each class has four specializations associated with it. These specializations grant stat bonuses too. For example, a warrior champion
gains +2 willpower, +1 cunning; a mage shapeshifter gains +2 constitution, +1 armor; and a rogue duelist gains +2 dexterity, +1
damage. However, because you don’t open your first specialization until level 7, it shouldn’t hold much bearing on stat consider-
ations. Rather, you may consider the specialization abilities on what sort of character you’d like to play down the line. For more
information on specializations, their abilities, and the methods to obtain them, see the appropriate class sections of the Classes
chapter.

Warrior

Berserker
Specialization bonuses: +2 strength, +10 health

Description: The first berserkers were dwarves. They would
sacrifice finesse for a dark rage that increased their strength
and resilience. Eventually, dwarves taught these skills to
others, and now berserkers can be found among all races.
They are renowned as terrifying adversaries.

Champion
Specialization bonuses: +2 willpower, +1 cunning

Description: The champion is a veteran warrior and a
confident leader in battle. Possessing skill at arms
impressive enough to inspire allies, the champion can
also intimidate and demoralize foes. These are the heroes
you find commanding an army, or plunging headlong into
danger, somehow making it look easy.

Reaver
Specialization bonuses: +1 constitution, +5 physical

resistance

Description: Demonic spirits teach more than blood magic.
Reavers terrorize their enemies, feast upon the souls of their
slain opponents to heal their own flesh, and can unleash a
blood frenzy that makes them more powerful as they come
nearer to their own deaths.

Templar
Specialization bonuses: +2 magic, +3 mental resistance

Description: Mages who refuse the Circle’s control become
apostates and live in fear of a templar’s powers—the ability
to dispel and resist magic. As servants of the Chantry, the
templars have been the most effective means of controlling
the spread and use of arcane power for centuries.

p
rim

agam
es.com

17

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Class - Appearance and Voice

Mage

Rogue

Arcane Warrior
Specialization bonuses: +1 dexterity, +5 attack

Description: Among the ancient elves, there were mages who
trained their magical arts to augment their martial prowess.
They channeled magical power through their weapons and
bodies, becoming terrors on the battlefield. Most consider
these skills lost forever, but they may still linger in forgotten
corners of the world. Arcane warriors may learn to use their
magic score to satisfy the strength requirement to equip
higher-level weapons and armor.

Blood Mage
Specialization bonuses: +2 constitution, +2 spellpower

Description: Every mage can feel the dark lure of blood magic.
Originally learned from demons, these dark rites tap into
the power of blood, converting life into mana and giving the
mage command over the minds of others. Such power comes
with a price, though; a blood mage must sacrifice his own
health, or the health of allies, to fuel these abilities.

Assassin
Specialization bonuses: +2 dexterity, +2.5 percent critical

chance

Description: The assassin finds any notion of fairness a quaint ideal
that has no place in combat. Poisons are their weapon of choice,
as are crippling strikes that inflict persistent wounds on their
foes. As killers, assassins are a marvel of stealth and efficiency.

Bard
Specialization bonuses: +2 willpower, +1 cunning

Description: Bards follow an Orlesian tradition, acting as assassins,
spies, and saboteurs, and following other secretive pursuits in
the constant, and sometimes petty, struggles between nobles.
Having taken the minstrel’s art to new levels, bards are skilled
performers and master manipulators. They can inspire their
allies or dishearten their foes through song and tale.

Shapeshifter
Specialization bonuses: +2 constitution, +1 armor

Description: Rumors speak of barbarians who hold secrets of
transforming the body into the form of animals. The Circle
of Magi denies such rumors, but this rare art survives in the
forgotten corners of Thedas. Mastery of their bodies allows
shapeshifters some protection, even in human form, making
them durable opponents and staunch allies.

Spirit Healer
Specialization bonuses: +2 magic, minor combat health regen-

eration

Description: Not all entities of the Fade are demonic. Many
are benevolent entities consisting of life energy, which can
be called upon to mend flesh and heal disease. Spirit healers
focus on channeling the energies granted by these spirits,
making them indispensable members of a party of adven-
turers.

Duelist
Specialization bonuses: +2 dexterity, +1 damage/hit

Description: Duelists are deadly combatants who prefer
to fight in light armors and strike with light, but precise
attacks. Experienced duelists have preternatural reflexes that
allow them to evade their opponents’ clumsy blows, as well
as strike with remarkable precision.

Ranger
Specialization bonuses: +1 constitution, +5 nature resistance

Description: Rangers have an affinity for open country and
wilderness, but as independent scouts and militia, they are
opportunists, not stewards of nature. They exploit every
advantage of their environment, and can lure wild beasts to
attack their foes.

Appearance and Voice

You can skip this step if you want to go with the preset look, or you can customize facial
features such as skin, hair, eyes, nose, mouth, jaw and cheeks, and neck and ears. You can
also change your portrait and pick from several voice profiles that affect how you speak
(mostly in battle situations).

PRIMA Official Game Guide

18

Home

Attributes
After you choose
your race and class,
the next screen
allows you to spend
five points on
attributes. See the
appropriate sections
in the Classes
chapter for details
on the best paths
for leveling your

character. The following sections run down how each attribute
most affects your character:

Strength

Dexterity

Willpower

Magic

Cunning

Constitution

•	 Increases damage from all weapons except crossbows, bows,
and staves

•	 Increases attack score in melee combat by 0.5 for each point
purchased

•	 Prerequisite for most weapon talents and higher-level armor
and weapons

•	 Contributes to physical resistance and intimidation

•	 Increases attack score in melee combat by 0.5 for each point
purchased

•	 Increases attack score in ranged combat by 1 for each point
purchased

•	 Increases defense by 1 for each point purchased

•	 Increases damage from piercing weapons (bows and crossbows)

•	 Prerequisite for some weapon talents

•	 Contributes to physical resistance

•	 Increases mana or stamina by 5 for each point purchased

•	 Contributes to mental resistance

•	 Increases spellpower by 1 for each point purchased

•	 Increases effectiveness of potions, poultices, and salves

•	 Prerequisite for higher-level staves and many spells

•	 Contributes to mental resistance

•	 Increases effectiveness of rogue talents

•	 Prerequisite for many skills

•	 Contributes to armor penetration, mental resistance, and
persuasion

•	 Increases health by 5 for each point purchased

•	 Contributes to physical resistance

Some important concepts, though, apply to all characters. First, as tempting as it is to spread out your attribute points and stay
decent at everything, it’s a better idea to focus on your key stats and raise them first. Look at your talents/spells and see what
attribute thresholds you need to unlock them. Make sure you get those attributes up before you throw points anywhere else.

   Second, familiarize yourself with all stats and don’t discount anything. For example, all classes need stamina (energy for physical
actions) or mana (energy for magical actions). Willpower raises stamina or mana, which means even a warrior needs to build up
willpower to some degree. Again, concentrate on your core attributes first, but when you find a point or two free, it might be a
good idea to throw it to willpower as a warrior or rogue, or maybe constitution as a mage—you get the idea.

   Third, some of the “secondary” stats take a bit of research to understand, and they may have some bearing on your class choice.
Resistances reduce specific types of damage and effects. For example, physical resistance helps prevent you from being knocked
down. Armor protects a character from physical attacks when you get hit, while your defense score increases the chance of dodging
or parrying those attacks completely. Your attack score indicates the chance of landing physical attacks. Your damage score shows
your equipped weapon’s potential damage against an unarmored opponent, adjusted for the speed of the weapon. For example,
let’s say you have a rogue with damage scores on two weapons: 12.7 and 7.9. The rogue will deal 12.7 damage with his main hand
and 7.9 damage with his off-hand to an unarmored opponent. Critical chance increases your ability to deal maximum damage on a
success. Don’t forget about your fatigue stat, especially if you play a warrior with all that heavy armor. Fatigue causes an increase in
the basic stamina or mana cost to activate a spell or talent. For example, a fatigue rating of 8.5 means that your stamina/mana cost
for all abilities goes up by 8.5 percent.

p
rim

agam
es.com

19

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Attributes - Origin Stories

Origin Stories
Dragon Age: Origins
immerses you in an
epic story that will
sweep you from one
end of Ferelden to
the other. Unlike
other games where
you concentrate on
your character’s stats
and class abilities, in
Dragon Age: Origins,

the story has a huge impact on your game experience. Many
of you will put story above all else, and that’s fine. If so, you
can work backward on your character generation and choose
the origin story you would like to play first and select the
correct race and class for that origin. Read through these six
backgrounds to see which is the best origin story for you.

Dwarf Commoner

City Elf

Dalish Elf

Human Noble

Magi
Dwarf Noble

Deep beneath the Frostback Mountains sits Orzammar, largest
and proudest of the two remaining dwarven cities. Once the
seat of an underground empire, Orzammar now stands alone,
cut off from the world by the darkspawn, still clinging to the
memory of its former glory. Below the vast statues and gilded
halls where the noble families play at politics, the lower castes
live in their shadows, scurrying to serve like their ancestors
before them. Below that...is you. You are casteless, the dirty
secret staining Orzammar’s perfect society, forced, along with
your sister, to sell your services to the crime lord, Beraht. To
the rest of Orzammar, you are proof that the casteless deserve
their fate; but you know that you do what you must—the same
as everyone—just to survive.

Denerim is the largest city and capital of Ferelden. Long
ago, the elves lived as slaves to humans, and although they
have been free for many generations now, they are far from
equals. Here they live in a walled-off community known as
the Alienage, working as servants and laborers when they can.
Despite these hardships, Denerim’s elves are a strong people
who take pride in their close community. This is the only
world you’ve ever known...until now.

You were born amid the Dalish elves: noble wanderers who
refuse to join the society of humans who subjugated their
homeland so long ago. The Dalish travel the land in tightly
knit clans, struggling to maintain their half-forgotten lore in
a human world that fears and despises them. You spend your
time hunting with your clan-mate Tamlen in the forests, and
as is sometimes the case, your quarry is not always the local
wildlife...

For generations, your family, the Couslands, has stewarded
the lands of Highever, earning the loyalty of your people with
justice and temperance. When your country was occupied by
the Orlesian Empire, your father and grandfather served the
embattled kings of your land. Today, your elder brother takes
up House Cousland’s banner in service to the Crown—not
against the men of Orlais, but against the bestial darkspawn
rising in the south.

On a cliff overlooking the dark waters of Lake Calenhad stands
the tower fortress that is home to the Circle of Magi. This
tower is the only place in Ferelden where mages may study
their art among others of their kind. Within the high stone
walls, the Circle practices its magic and trains apprentices
in the proper use of their powers. But the Circle Tower is as
much a prison as a refuge; the ever-vigilant templars of the
Chantry watch over all mages, constantly alert for any sign
of corruption. This gilded cage is the only world you know.
Found to be sensitive to magic at a young age, you were torn
from your family and grafted here as an apprentice. Now, that
apprenticeship is nearly over and all that remains is the final
test: the Harrowing.

Deep beneath the Frostback Mountains sits Orzammar, the
larger of two known remaining dwarven cities. Orzammar
was once the seat of a major empire connected by tunnels,
called Deep Roads, which stretched thousands of miles. The
city now stands alone, cut off from the rest of the dwarven
ancestral lands by the darkspawn incursion. Secure in
Orzammar’s impregnable construction, the dwarven noble
houses continue their centuries-old power struggles. Assas-
sination and blackmail are commonplace, but the appearance
of honor is paramount. You are the second child of King Endrin
of House Aeducan—the ninth Aeducan ruler elected by the
Noble Assembly. You grew up in a world rife with political
intrigue and have struggled against brothers and cousins for
honor and prestige. Today, a feast celebrates your first military
commission, the opening move toward real power in the ever-
changing game of dwarven politics.

20

PRIMA Official Game Guide

Home

The Classes
Grey Wardens come from all backgrounds in life, hone many skills, and walk the path of adventure as one of the three classes:
warrior, mage, or rogue. As a warrior, you brave the heart of the enemy vanguard with solid steel in hand and sturdy shield to
guard your side. You punish foes with great two-handed weapons or a spray of arrow volleys. A mage draws mana from the Fade
and bombards enemies with freezing blasts or blistering infernos. Their command of ranged attacks and unparalleled healing
powers triumphs on the battlefield. Hiding in the shadows, a rogue slays the unwary from behind and detects dungeon traps with
a discerning eye. His thieving hands collect more coin than a covetous merchant. The possibilities are nearly endless no matter
which class you choose.

Leveling

Each level you gain three attribute points and one talent point. Attribute points can
be spent on raising your core stats, while talent points can purchase new talents (for
warriors and rogues) or new spells (for mages). Mages and warriors get one skill point
every three levels, while rogues get a skill point every two levels. You gain special-
ization points at levels 7 and 14. Using this information, spend your points wisely.
Don’t be caught with a level 20 warrior who has only the first couple of abilities in
many chains. His contribution to the party will be limited, and you don’t get a second
chance at spending these points.

Experience Gain
Level XP Required to Gain a Level Total Current XP

1 2,000 0

2 2,500 4,500

3 3,000 7,500

4 3,500 11,000

5 4,000 15,000

6 4,500 19,500

7 5,000 24,500

8 5,500 30,000

9 6,000 36,000

10 6,500 42,500

Level XP Required to Gain a Level Total Current XP

11 7,000 49,500

12 7,500 57,000

13 8,000 65,000

14 8,500 73,500

15 9,000 82,500

16 9,500 92,000

17 10,000 102,000

18 10,500 112,500

19 11,000 123,500

20 11,500 135,000

Skills
All characters have the same set of skills from which to choose (not to be confused
with talents/spells, which are unique for each class). Skills range from Coercion, which
influences how well you can change NPCs’ points of view, to Combat Tactics, which
gives you more options in battles. For the most part, your cunning score and level
affect how far you can advance in a skill. Raise your cunning to 16 to access all of
Coercion, Stealing, Survival, and Combat Tactics. Gaining level 10 opens up all of Trap-
Making, Herbalism, and Poison-Making. Combat Training has no restrictions on it.

   When you purchase a skill for the first time, you start at its basic effect, and with
each upgrade your ability grows and more options open up. For example, a basic

p
rim

agam
es.com

21

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Leveling - Skills

herbalist can create lesser potions, while an improved herbalist
can craft normal lyrium and health potions, and so on up the
ladder to expert and master Herbalism. With only one skill
point available every three levels (or every two if you’re a
rogue), make your skill choices count. At most you will max
out two skills during the game, or you may master one skill
and dabble in two others. To aid in choosing the best skill for
you, here are some pointers on the various skills.

For a list of all crafting items, ingredients, and recipes, see the
“Crafting” section of the Items chapter.

See the Side Quests and Random Encounters chapters for
details on side quests that lead to special items.

NOTE

NOTE

Coercion

Stealing

Herbalism

Trap-Making

Poison-Making

Combat Tactics

Survival

Combat Training

NPC Crafters

You can access more game areas and information, bargain
for better rewards or terms, and talk your way out of many
difficult situations with this skill. While all classes can
intimidate effectively (given a high Coercion skill and some
fearsome party memebers), warriors can use their strength
score (instead of cunning) to gain a bit of an edge in their
intimidations. For the origin stories, you will likely gain the
most use out of this skill. When in doubt, put your points into
Coercion.

You are quick enough to pilfer small items from others,
whether friendly or hostile, as long as they aren’t too alert. Of
course, you may have to pay the price later on. For example, if
you steal from the Dalish elves in the Dalish camp, even if you
don’t get caught in the act, they may hunt you down elsewhere
later on and try to make you pay for your crimes.

Gain the ability to make your own potions, poultices, and
salves with this skill. These are invaluable items, and you’ll
always want at least five in any difficult fight. In addition,
if you plan on concentrating your mage in the Spirit school
(healing and such), this can be a nice complement. Even if your
mage is concentrated on dealing damage or shapeshifting, you
can use this skill to make up for your lack of healing spells.

Learning how to make traps and lures seems like a good rogue
talent, but this can be very useful for mages as well. If you’re
not all that strong in melee range, use traps and lure to draw
in enemies and deal some preliminary damage while you cast
a barrage of spells from afar. Even a warrior can throw a trap
around once in a while to root extra enemies.

The ability to create poison works best for rogues, or warriors
who want a boost to damage. You need at least one point in
Poison-Making to use poisons and bombs. If you already have
a character crafting health and mana potions, it never hurts to
increase your offensive potential as well, even with just one
level in this skill.

Spending points in this skill gives you more tactics slots for
your character. If you make all the decisions yourself, it’s not
that important; if you allow the characters to act on their own
in combat, it’s a big deal to get more tactics slots to better
customize your combat strategies.

The more you advance this skill, the better chance you have to
detect creatures on your mini-map before they surprise you.
This skill can save you from more than a few ambushes. In
addition, you get a bonus to nature resistance, which protects
against poison attacks of all sorts as well as spells such as
Stonefist, Walking Bomb, and Virulent Walking Bomb.

The more points you spend here, the better your warrior or
rogue performs in combat. It’s essential for any melee-based
character. Warriors and rogues gain access to new weapon
talents, stamina regeneration, attack bonuses, and armor
upgrades. Mages can take more damage before it interrupts
spellcasting.

Not every skill has to come from you or your party; some NPCs
around the world can craft items for you. You might not have
the hands of a blacksmith, for example, but if you gather drake
scales and speak to the proprietors of Wade’s Emporium in
the Denerim Market District, they will craft you some superior
armor. Look for help wherever you go.

22

PRIMA Official Game Guide

Home

Choosing Skills

You should choose skills that appeal to your play style, and vary
it from character to character. A rogue may enjoy Stealing, while
Herbalism is a natural fit for a mage because it benefits from
a high magic score. That doesn’t mean a rogue shouldn’t learn
Herbalism or a mage learn Stealing. Always have fun with your
choices, and remember that between the four characters in your
party, you can play with most, if not all, of the game’s skills.

   However, some skills influence the game directly more than
others. Coercion is the most important. It can give you options
in dialogue to avoid fights or open up new areas of play that you
might not have received without the art of persuasion. Survival
points out enemies on the mini-map, which helps you set up
your party for fights and avoid deadly ambushes. Herbalism
creates super-useful health poultices and lyrium potions. Unless
you want to spend tons of coin on these essential accessories,
invest in Herbalism to make your own at a fraction of the price.
Without a doubt, Combat Training is vital to warriors and rogues
who want access to top-tier weapon talents.

Warrior Combat Skills
A high-level warrior primarily concerned about combat and
dialogue options with eight points to spend on skills might
lean toward this configuration:

•	 Combat Training +4

•	 Coercion +3

•	 Survival +1

Mage Healing and Persuasion Skills
A high-level mage primarily concerned about dialogue options
and healing and with eight points to spend on skills might
lean toward this configuration:

•	 Coercion +4

•	 Herbalism +4

Rogue Combat Skills
A high-level rogue primarily concerned about combat and
Poison-Making with ten points to spend on skills might lean
toward this configuration:

•	 Combat Training +4

•	 Poison-Making +4

•	 Stealing +1

•	 Coercion +1

  The biggest choice
of your early career
comes next: Do
you play a warrior,
mage, or rogue?
All experiences are
rewarding, but each
is unique in the
origin story you play
through, the talents/
spells you gain,
and your ability to affect combat and influence the storyline.
Which type of Grey Warden will you be?

p
rim

agam
es.com

23

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Skills - The Warrior

The Warrior

You are
sword and
shield, retri-
bution and
resilience, the
cornerstone
of a party’s
defenses.
A warrior
charges into
the heat of
battle to
engage the

enemy first, simultaneously damaging foes while protecting
fellow party members from harm. When danger surrounds
you, a warrior heeds the call to battle despite cut, gash, or
threat of an early grave. Without a warrior, the party cannot
survive long against sterner threats.

   To deal with darkspawn and other deadly perils, the
warrior has access to better weapons and armor than the
mage or the rogue. You may be fortunate enough to find
these fine weapons and pieces of armor in shops, or you may
discover them as loot hidden in dungeon treasure chests;
regardless, the warrior has the best selection of combat
goods. The warrior uses them well in battle too. Whether
in hand-to-hand melee or at longer bow range, the enemy
cannot escape the warrior’s severe punishment. Swords slice
through mail, while arrows plunge into flesh.

   As part of their natural training and skill sets, warriors
have a strong understanding of battle tactics and strategy.
You will have a wide array of talents to deal massive combat
damage to single targets and groups of foes. A warrior’s
talents are broken down by how you plan to use your
weapons. If you plan to use gear in both hands, a warrior can
pursue Dual Weapons or Weapon and Shield. Alternately, the
warrior can concentrate on larger Two-Handed Weapons to
savage an opponent, or learn the ways of Archery to harass
enemies at range. Some of the warrior’s general talents
increase health and stamina, reduce armor penalties, draw
hostilities away from allies, grant damage bonuses, improve
critical hit percentages, and make you the meanest combatant
on the battlefield.

   Warrior specializations crank up your battle effectiveness.
As a berserker, a warrior’s rage fuels his strikes, adding
damage to the blows at the expense of other qualities such as
stamina. A templar, on the other hand, hunts enemy mages
and beats them down with mana drains and more damage. A
champion inspires those around him with party-influencing
abilities. Finally, a reaver revels in the dark side as he sucks
life back into himself from the pain of others.

   If you
like to jump
straight into
battle and be
the first to
draw blood,
the warrior
class is for
you. Superb
weapons and
armor are at
your disposal,
and melee
damage comes as naturally to you as forging to a blacksmith.
You will be the toughest party member, and you may have to
save those less armored than yourself from time to time, but
it’s all part of the responsibility of the hero with the biggest
muscles.

24

PRIMA Official Game Guide

Home

Strengths and Weaknesses

The strength of a
warrior is in his arms
and armor. A warrior
can deal major
damage to adver-
saries, especially in
melee where he can
land pounding blows
and critical strikes
with excellent hand-
to-hand weapons.

Return blows from enemies will either glance off a warrior’s
superior armor or the warrior’s defenses will limit the extent
of the damage. The warrior’s natural bonuses aid in the cause
too. His +4 strength bonus augments your most important
attribute, and a +3 bonus to constitution raises health and
makes you that much more difficult to kill.

Advantages

Disadvantages

Warrior Attribute Bonuses

•	 Stat Bonuses to Strength, Dexterity, and Constitution

•	 Top Weapons, Best Armor

•	 Superior Melee Damage

•	 High Survivability

•	 Enhanced Combat Talents and Tactics

•	 Limited Healing

•	 Must Close on Enemies to Be Most Effective

•	 Generally Weak Against Magic Attacks

+4 Strength

+3 Dexterity

+3 Constitution

   The warrior may
be a wrecking ball in
combat, but he does
have limitations.
Most importantly,
a warrior needs to
close on his target
to be at his best.
Where a mage can
hurl spells from the
back, or a rogue can

hide and surprise with a backstab, most warriors must get
close to his enemy at some point to do maximum damage. It’s
possible to deal some damage with a good ranged weapon,
but the majority of warrior talents trigger off hand-to-hand
combat. While you close on the enemy, it’s likely you’ll take
some ranged damage and may take heaps of damage from
magic attacks, which warriors will be vulnerable to early on.
Your armor may reduce damage, but the damage will come, and
most warriors do not have healing to regain health. Stock up
on healing potions and stay near your party healer in case your
health suddenly drops.

   If you like a brash, in-your-face play style and really love to
hack and slash monsters, the warrior’s advantages far outweigh
his disadvantages. Nothing beats a 10-on-1 battle where the
warrior walks away with just a scratch and the enemies...well,
they just don’t walk away at all.

Attributes

Strength increases
your damage and
affects your accuracy
with melee attacks,
making it the
warrior’s number-one
attribute. As you
might expect, it’s
reflected in the
warrior class bonus
with a +4 strength.

Many talents will require high strength scores, and more
powerful weapons and armor require a higher strength stat.
When you level up, you may consider spending two points
on strength for every one point you spend somewhere else,
especially early in your warrior career to unlock talents quicker
(you may even decide to put all three points per level in
strength to unlock talents earlier).

   Next, a warrior should stock up on constitution. You can
always use more health, which constitution directly increases,
and constitution also boosts resilience to keep you fighting
on the battlefield longer. The warrior’s starting bonus of +3
constitution gives you a good jump, and you should consider
throwing points to constitution if you don’t have any other
attribute you want to improve immediately.

   Dexterity can do a lot for a warrior. It affects your chance
to hit, increases your chance to dodge enemy blows, and
augments damage from piercing weapons like arrows and
daggers. Archery and dual weapon–specced warriors should
load up on dexterity, even forgoing strength early if you need
to unlock certain ranged or dual-weapon talents. The warrior’s
+3 dexterity bonus pushes you to above-average dexterity
from the start, and you should continue spending points if you
plan on a healthy balance of offense and defense.

p
rim

agam
es.com

25

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Warrior

Gear bonuses can amplify your attribute’s strengths or
offset any shortcomings. A ring, for example, that bulks

up constitution could provide some extra health without
costing any precious attribute points.

TIP

   At first glance, you might dismiss willpower as a stat for
mages. But read the fine print. Willpower increases stamina, so
if your warrior loves to perform daring maneuvers that drain a
lot of stamina—and who doesn’t!—you’ll have to throw points
to this attribute once in a while. At lower levels, you won’t
have the extra points to boost willpower, but when you hit the
teens, start looking to expand your stamina pool.

   Magic shouldn’t be a priority at all; however, it does increase
the effect of potions and salves, and because most warriors
rely on potions to buff health in a fight, magic is not entirely
useless.

   Cunning can be neglected, unless you plan to use Coercion
and wish to persuade many of the NPCs with your tongue.
However, because you can also intimidate many of those same
NPCs with your strength score, cunning is a luxury stat that
you should only bump up once all your main attributes are in
great shape.

   During character creation, feel free to choose a race based on
the corresponding origin story you would like to play through
as a warrior. It’s much more important to enjoy the origin story
for your character than it is to worry about a point here or
there in your attributes. However, if maximizing your warrior
stats appeals to you, choose a dwarf or human. A dwarven
warrior gives you a starting 15 strength, 14 dexterity, and 15
constitution. You can’t beat that for your main attributes. For
a more well-rounded approach, try the human warrior with 15
strength, 14 dexterity, and 13 constitution (with a couple of
points spread to magic and cunning). The elven warrior isn’t
as solid out of the gates as his natural race bonus applies to
willpower and magic, so an elf’s main warrior attributes aren’t
as high.

Warrior Starting Attributes
Attribute Human Elf Dwarf

Strength 15 14 15

Dexterity 14 13 14

Willpower 10 12 10

Magic 11 12 10

Cunning 11 10 10

Constitution 13 13 15

   Once you choose your warrior’s race, you begin with five
extra points to add to your attributes. That’s almost two “level
ups” worth of attribute growth, so spend it wisely. If you
want a powerful and damaging warrior, apply all five points to
strength. If you want a more defensive juggernaut, spend three
points on constitution and two points on dexterity. In most
cases, though, it’s probably best to stick with the standard
warrior advice—strength first, then constitution—and spend
three points on strength and two points on constitution.

Skills

All warriors need to
pick up the Combat
Training skill as
soon as they can.
Combat Training
opens up the higher
tier weapon talents,
which you can’t live
without. Spend your
first skill point here
to vault up to at least

Improved Combat (even better, a Human Noble warrior can
spend a point to gain Expert Combat Training). Other skills can
be helpful, such as Trap-Making if you want to add a little AoE
damage to your repertoire; however, they aren’t essential like
Combat Training.

Beyond your starting skills, you’re likely to obtain 7–9 skill
points throughout the game. Pick your two or three favorite

skills and stick with them. If you spread your points too thin,
you’ll end up doing a bunch of things—but not well.

NOTE

   After you finish off your Combat Training, think about
Coercion. It’s an incredibly useful skill in dialogue; it gives you
story options that you won’t get access to otherwise. Cunning
opens up the Coercion skills, and more cunning will increase your
Persuade skill, but in most situations you can use your Intimidate
skill in lieu of Persuade. Intimidate works off your strength stat,
which fits perfectly with a warrior loading up on strength.

Warrior Skill Recommendations
Assuming you spend 8 skill points by career’s end,
here’s a good spread to consider. Note that many other
combinations could work better for you, so experiment!

•	 Combat Training +4

•	 Coercion +3

•	 Survival +1

   Survival can be a good skill to have because the more you
advance it, the better chance you have to detect creatures on
your mini-map before they surprise you. You can save yourself
from more than a few ambushes with this skill. Don’t forget
about the bonus to nature resistance too.

   If you aren’t directly playing your warrior companions (see the
Companions chapter for more details) and want one of them to
run around on their own, investing in Combat Tactics for extra
tactic slots might be a good investment too. The more tactic slots
you open, the more you can shape how your companions behave
in battle. Inevitably, even if you plan on controlling your warrior
during fights, there will be moments when you don’t program
your warrior’s every move (or something more important is going
on) and tactics come into play. One or two points should be good,
or max it out if you want the character to go on autopilot.

26

PRIMA Official Game Guide

Home

Talents
Warrior Weapon Sets

Warriors will shine in
combat, amid talons
scraping at flesh and
blood spurting in
faces. Like the other
classes, the warrior
offers more than a
single way to play.
You can choose the
tank role, focusing on
defense and holding

your team together, or the melee DPS role, concentrating on
pounding out as much damage as your two hands can manage.
If you want to affect combat from the perimeter, the ranged
fighter can be a gem; he may not have the same firepower as a
mage, but a warrior archer has many tools and the tough skin
to back them up.

   You start with one point in different talents, depending
on what race you choose. The Dwarf Noble and Human
Noble begin with Shield Bash (ideal for tanks). The Dwarf
Commoner and City Elf start with Dual-Weapon Sweep (useful
in many melee situations, and a great start if you want to
wield two weapons). The Dalish Elf begins with Pinning Shot
(essential for a ranged warrior going into the Archery talents).
In addition, you’ll receive one point for every level you gain.
Working with this, if you get to level 20 by the end of the
game, you’ll have 22 total points to spend. It might seem like
a lot, but you really have to plan what talent chains you want,
because you’ll cap only three or four regular chains if you
decide to specialize.

Take advantage of
your warrior’s second
set of weapons. Gear
your first equipment
set for your primary
focus, and your
secondary set as
backup. For example,
arm yourself with an
excellent two-handed
weapon if your focus

is in the Two-Handed school, and a crossbow in the second set
for a little ranged damage. If you want to broaden your fighting
style, pair your main style with one other style. Use a few Archery
talents paired with any of the other schools and you have a well-
prepared warrior ready for ranged and melee combat. Use Dual
Weapons with Weapon and Shield when you want to shift focus
from defending and attacking to becoming a whirlwind of attacks.
Use Two-Handed with Dual Weapons when you want to go from
that whirlwind of attacks to being able to take on giant foes.

   Remember, though, as you level up, you’ll gain access to special-
izations, so you’ll want to spend points in those talent chains too.
Usually by level 20, you’d have enough talent points to max out
your Warrior talent school, all but one weapon type talent chain,
and all but one in a specialization talent chain. Also remember
that the secondary set of weapons (and accompanying talents
for them) are meant to be a backup, so avoid splitting your talent
points evenly between both styles or you’ll be be decent at both
but excel at neither.

It’s possible to have six warrior companions in the game:
Alistair, Dog, Loghain (after the Landsmeet), Oghren, Sten,
and Shale (available from downloadable content). Develop

each differently to have access to a wider arsenal.

NOTE

   All warriors should familiarize themselves with the
cooldown component of each talent. The worst situation is to
have plenty of stamina and no available talents to use. Branch
out into different chains to avoid the cooldown problem.
For example, if you develop the Weapon and Shield school
primarily for defense, having a talent or two in Two-Handed
can help with extra damage and keeping your options open.

   Your talents drain stamina from your pool. Watch how much
stamina you’re using in a fight and act accordingly. If you run
short without a healer’s Restoration spell to replenish you,
it could cost your party a victory. Gauge what you have to do
to help the team. There’s little sense running off a series of
moves that drains three quarters of your stamina on the first
opponent when there are three more to go. Save your stamina.
You never know when the next fight will start, or how long the
current fight will go if you have unexpected ambushers, and
you’ll be grateful you didn’t waste stamina.

Warrior School
You have two choices:
one for basic defense
and one for basic
offense. The chain that
starts with Powerful
leans toward defense
(though both chains
give you offensive and
defensive options).
Powerful adds extra
health and reduces

fatigue, which means all of your abilities cost less. Even if you don’t
want to spec in the Warrior school at all, think about spending an
extra point in Powerful because it’s a great early ability. The sustained
ability Threaten is a must for tanks who get into the thick of things
and need to keep threat on themselves. Bravery is all-around good,
with its bonuses to damage, resistances, and critical hit chance. Death
Blow restores stamina for each foe a warrior fells in battle.

   The Precise Striking chain centers around increasing your attacking
skills. You sacrifice attack speed with Precise Striking, but you gain
a bonus to your attack chance and critical hit chance. Taunt works
as another excellent threat-magnet for tanks who want to suck
in everything around them. It can also work with an off-tank to
help them control enemies when they need to play the tank role.
Disengage reduces threat and allows the warrior to shed enemies
when the pressure gets too great; this is another excellent ability
for off-tanks who only want to hold a foe for a little while. Perfect
Striking gains you a massive attack bonus for a short time.

p
rim

agam
es.com

27

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Warrior

Archery School

Weapon and Shield School

Dual Weapon School

Another school for
warriors who build
up dexterity, Archery
gives ample special
effects for a ranged
combat enthusiast.
Melee Archer lets
you fire while being
attacked (eliminating
some of the pain
of being an archer).

Master Archer gives you bonuses to activated abilities and
eliminates the penalty to attack speed when wearing heavy
armor. Aim reduces attack speed but gives bonuses to attack,
damage, armor penetration, and critical chance. Defensive Fire
gives you a boost to defense but slows your attack speed.

Your standard warrior
tank usually dips
into the Weapon and
Shield school a lot. In
the offensive chain,
Shield Bash deals
normal damage and
has a chance to knock
an enemy down.
Shield Pummel is a
two-hit combo that

can stun an enemy. Overpower is a three-hit shield combo
that might deal a critical hit with the third strike. Assault is a
four-hit combo that diminishes in power with each strike. Use
any of these with Shield Defense, Shield Wall, or Shield Cover
to get in some good, solid hits while bolstering your defenses.
Use any of these with Threaten or Taunt in the Warrior talent
school to pull enemies in and knock them back on their
collective back sides.

For those warriors
who prefer dexterity,
Dual Weapons gives
you more offense
without relying on
strength. You deal
damage with two
weapons simulta-
neously; alas, the
drawback is that your
defense suffers. The

focus of your passive abilities is on your second hand: you
want to deal as close to normal damage as possible and score
close to the same number of critical hits as your main hand.

   You gain a bonus to attack and defense with Dual-Weapon
Finesse. Dual-Weapon Expert gives a bonus to critical chance
and lets you cause bleeding lacerations on your opponent,
inflicting damage over time. You may wield full-sized weapons
in your off-hand while reducing the stamina cost of all dual
weapon talents with Dual-Weapon Mastery.

   Increase your attack damage with Dual Striking in the
second chain. Score a two-hit combo with a possibility of
stunning your opponent and scoring a critical hit with Riposte.
Cripple gives you a chance to score a critical hit and inflict
your opponent with penalties to movement speed, attack,
and defense. Punisher is a three-hit combo that can score a
critical hit, knock an opponent down, and cause penalties to
movement and attack speed.

   Dual-Weapon Sweep deals significant damage with each
sweep. Flurry is a three-hit combo, while Momentum increases
your attack speed with every hit. Whirlwind is a flurry of
constant attacks: the signature of a Dual Weapon expert.

   This talent chain can also be a deadly combination with the
Warrior talent school. Draw enemies in and knock them down,
stun them, cause damage over time, and inflict penalties to
movement speed, attack, and defense. Powerful and Bravery
give you bonuses to attack, defense, and resistances while
Death Blow restores stamina with each kill, making you a
whirlwind of death…if you don’t get hammered by arrows or
spells from opponents.

   In the second chain, Pinning Shot is a necessity
because it impales the victim’s leg and either pins it
in place or slows its movement speed. Crippling Shot
deals normal damage to an enemy and gives it penalties
to attack and defense, and Critical Shot delivers maximum
damage upon impact. The deadly Arrow of Slaying usually
scores a critical hit, often dropping weakened enemies.

   Rapid Shot increases attack speed, but you lose the ability
to score critical hits. Shattering Shot deals normal damage and
opens up an enemy’s armor. If a warrior finds open armor, its
wearer will be in sore shape. Suppressing Fire is like Rapid
Shot, but its foes now take penalties to their attack rating.
Scattershot stuns a foe and then shatters, dealing damage to
other enemies around it.

   When you have room to breathe, Pinning Shot and Crippling
Shot turn enemies into sitting ducks for mage attacks, deadly
rogues, or more of your carefully aimed arrows. Shattering
Shot is excellent against heavily armed foes. Rapid Shot,
Suppressing Fire, and Scattershot hack away at the collective
hit points of enemy ranks.

A good combo against a heavily armed foe is Shattering Shot,
Crippling Shot, Aim/Rapid Shot, and Arrow of Slaying. Mix in
another Shattering Shot if the first armor penalty runs out.

TIP

   Don’t think an archer just scores a hit or two before having
to engage an opponent in melee. You can kill a couple enemies
in a few hits while pinning others in place and continuing
to fire while other attackers swarm you. This turns you into
a deadly sniper that enemies need to deal with or suffer the
consequences. If the enemy swarms you, switch to Defensive
Fire while you have the passive ability Melee Archer. You
can fire off arrows while being attacked and still have decent
defense.

28

PRIMA Official Game Guide

Home

   Shield Wall or Shield Defense used with Taunt or Threaten
from the Warrior talent school makes a great combination
because you lure enemies in and beef up your defenses while
resisting knockdown effects and shrugging off missiles. The
Shield Block passive ability eliminates your enemies’ flanking
advantage on your shield side, while the Shield Tactics passive
ability eliminates your enemies’ flanking advantage altogether.
This comes in very handy because hordes of enemies swarm
your characters in many battles. When they flank you, they
score bonuses to attacks and critical hits. Shield Cover and
Shield Defense help you shrug off missile attacks. This is very
useful, for example, when hurlocks are swarming you while
genlock archers are slamming you with arrows.

   The many passive abilities in this talent chain give bonuses
to the sustained and activated abilities, so they get stronger
the more you progress in Weapon and Shield training. Now,
if only there were 300 more of these guys in your army at the
end of the game...

Two-Handed School
In this talent school,
you get to deal
massive damage, but
you’re slower moving
and you don’t have
as much in the way
of defense. The
Stunning Blows
passive ability adds
a chance to stun
your target each time

Try Sunder Arms, Sunder Armor, normal attack, Mighty
Blow, and Critical Strike. For some foes, you might not

even need Mighty Blow.

TIP

you strike. Shattering Blows gives you attack bonuses against
golems and other heavily armored foes. Destroyer means that
every attack you deal has a chance to sunder an opponent’s
armor. Two-Handed Strength reduces your attack and defense
penalty in Powerful Swings.

   Indomitable gives you a bonus to attack while making you
immune to stun or knockdown effects. If you’re in a swarm
of larger enemies, use Indomitable to protect against getting
stunned or knocked down, but careful with this because it uses
a nice chunk of your stamina. The Powerful Swings sustained
ability gives you a nice bonus to damage but reduces your
attack and defense.

   Pommel Strike knocks an opponent to the ground. Critical
Strike is a massive hit that scores a critical hit and sometimes
kills a foe outright. Sunder Arms targets an enemy’s weapon,
giving a penalty to attack, while Sunder Armor targets the
armor, giving a penalty to armor and dealing normal damage
to the unlucky victim. Mighty Blow can deal a critical hit and
reduce the opponent’s movement, and Two-Handed Sweep
hits enemies in a wide arc, dealing normal damage and
knocking them down.

C
h

ai
n

Name Prerequisite Description C
o

st
 (

m
an

a
/s

ta
m

in
a)

U
p

ke
ep

 (
m

an
a

/s
ta

m
in

a)

Fa
ti

g
ue

 (
%

m

an
a/

st
am

in
a)

R
an

g
ed

C
o

o
ld

o
w

n

(s
ec

.)

A
re

a
o

f
Ef

fe
ct

R

ad
iu

s
(f

t.
)

Warrior School

C
ha

in
 1

Powerful Strength 10
Through training and hard work, the warrior has gained greater health and reduced the
fatigue penalty for wearing armor.

0 0 0 No 0 0

Threaten
Strength 14,

Level 4
The warrior adopts a challenging posture that increases enemy hostility with each melee
attack, drawing them away from other allies while this mode is active.

0 35 2 No 15 0

Bravery
Strength 20,

Level 8

The warrior’s unwavering courage grants bonuses to damage, physical resistance, and
mental resistance, as well as a bonus to critical chance that increases proportionally to
the number of enemies above two that the warrior is engaging.

0 0 0 No 0 0

Death Blow
Strength 25,

Level 12
Each time the warrior fells an enemy, the end of the battle seems closer at hand, restor-
ing a portion of the warrior’s stamina.

0 0 0 No 0 0

C
ha

in
 2

Precise
Striking

Dexterity 10
The warrior tries to make each attack count, sacrificing attack speed for a bonus to attack
as well as an increased chance to score critical hits for as long as this mode is active.

0 40 5 No 15 0

Taunt
Strength 14,

Level 4
A mocking bellow catches the attention of nearby foes, increasing their hostility toward
the warrior. Frightening Appearance increases the effect.

40 0 0 No 20 10

Disengage
Dexterity 18,

Level 8
A relaxed position makes the warrior seem less threatening, reducing the hostility of
nearby enemies, who may seek other targets instead.

10 0 0 No 10 10

Perfect
Striking

Strength 22,
Level 12

The warrior focuses on precision, gaining a massive attack bonus for a moderate time. 60 0 0 No 30 0

Warrior Talents

p
rim

agam
es.com

29

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Warrior
C

h
ai

n

Name Prerequisite Description C
o

st
 (

m
an

a
/s

ta
m

in
a)

U
p

ke
ep

 (
m

an
a

/s
ta

m
in

a)

Fa
ti

g
ue

 (
%

m

an
a/

st
am

in
a)

R
an

g
ed

C
o

o
ld

o
w

n

(s
ec

.)

A
re

a
o

f
Ef

fe
ct

R

ad
iu

s
(f

t.
)

Dual Weapon School

C
ha

in
 1

Dual
Striking

Dexterity 12
When in this mode, the character strikes with both weapons simultaneously. Attacks
cause more damage, but the character cannot inflict regular critical hits or backstabs.

0 50 5 No 10 0

Riposte Dexterity 16
The character strikes at a target once, dealing normal damage, as well as stunning the
opponent unless it passes a physical resistance check. The character then strikes with the
other weapon, generating a critical hit if the target was stunned.

40 0 0 No 20 0

Cripple Dexterity 22
The character strikes low at a target, gaining a momentary attack bonus and hitting criti-
cally if the attack connects, while crippling the target with penalties to movement speed,
attack, and defense unless it passes a physical resistance check.

35 0 0 No 30 0

Punisher Dexterity 28
The character makes three blows against a target, dealing normal damage for the first
two strikes and generating a critical hit for the final blow, if it connects. The target may
also suffer penalties to attack and defense, or be knocked to the ground.

50 0 0 No 40 0

C
ha

in
 2

Dual-Weap-
on Sweep

Dexterity 12
The character sweeps both weapons in a broad forward arc, striking nearby enemies with
one or both weapons and inflicting significantly more damage than normal.

20 0 0 No 15 2

Flurry Dexterity 18
The character lashes out with a flurry of three blows, dealing normal combat damage
with each hit.

40 0 0 No 20 0

Momentum Dexterity 24
The character has learned to carry one attack through to the next, increasing attack
speed substantially. This mode consumes stamina quickly, however.

0 60 5 No 30 0

Whirlwind Dexterity 30
The character flies into a whirling dance of death, striking out at surrounding enemies
with both weapons. Each hit deals normal combat damage.

40 0 0 No 40 2

C
ha

in
 3

Dual-Weap-
on Training

Dexterity 12
The character has become more proficient fighting with two weapons, and now deals
closer to normal damage bonus with the off-hand weapon.

0 0 0 No 0 0

Dual-Weap-
on Finesse

Dexterity 16
The character is extremely skilled at wielding a weapon in each hand, gaining bonuses to
attack and defense.

0 0 0 No 0 0

Dual-Weap-
on Expert

Dexterity 26
The character has significant experience with two-weapon fighting, gaining a bonus to
critical chance, as well as a possibility with each hit to inflict bleeding lacerations that
continue to damage a target for a time.

0 0 0 No 0 0

Dual-Weap-
on Mastery

Dexterity 36
Only a chosen few truly master the complicated art of fighting with two weapons. The
character is now among that elite company, able to wield full-sized weapons in both
hands. Stamina costs for all dual-weapon talents are also reduced.

0 0 0 No 0 0

Archery School

C
ha

in
 1

Melee
Archer

Dexterity 12
Experience fighting in tight quarters has taught the archer to fire without interruption,
even when being attacked.

0 0 0 No 0 0

Aim Dexterity 16
The archer carefully places each shot for maximum effect while in this mode. This de-
creases rate of fire but grants bonuses to attack, damage, armor penetration, and critical
chance. Master Archer further increases these bonuses.

0 35 5 No 10 0

Defensive
Fire

Dexterity 22
While active, the archer changes stance, receiving a bonus to defense but slowing the
rate of fire. With the Master Archer talent, the defense bonus increases.

0 40 5 No 15 0

Master
Archer

Dexterity 28

Deadly with both bows and crossbows, master archers receive additional benefits when
using Aim, Defensive Fire, Crippling Shot, Critical Shot, Arrow of Slaying, Rapid Shot,
and Shattering Shot. This talent also eliminates the penalty to attack speed when wear-
ing heavy armor, although massive armor still carries the penalty.

0 0 0 No 0 0

C
ha

in
 2

Pinning
Shot

Dexterity 12
A shot to the target’s legs disables the foe, pinning the target in place unless it passes a
physical resistance check, and slowing movement speed otherwise.

20 0 0 Yes 15 0

Crippling
Shot

Dexterity 16
A carefully aimed shot hampers the target’s ability to fight by reducing attack and
defense if it hits, although the shot inflicts only normal damage. The Master Archer talent
adds an attack bonus while firing the Crippling Shot.

25 0 0 Yes 10 0

Critical Shot Dexterity 21
Finding a chink in the target’s defenses, the archer fires an arrow that, if aimed correctly,
automatically scores a critical hit and gains a bonus to armor penetration. The Master
Archer talent increases the armor penetration bonus.

40 0 0 Yes 10 0

Arrow of
Slaying

Dexterity 30
The archer generates an automatic critical hit if this shot finds its target, although
high-level targets may be able to ignore the effect. The archer suffers reduced stamina
regeneration for a time. Master Archer adds an extra attack bonus.

80 0 0 Yes 60 0

C
ha

in
 3

Rapid Shot Dexterity 12
Speed wins out over power while this mode is active, as the archer fires more rapidly but
without any chance of inflicting regular critical hits. Master Archer increases the rate of
fire further still.

0 35 5 No 30 0

Shattering
Shot

Dexterity 16
The archer fires a shot designed to open up a weak spot in the target’s armor. The shot
deals normal damage if it hits and imposes an armor penalty on the target. Master
Archer increases the target’s armor penalty.

25 0 0 Yes 15 0

Suppressing
Fire

Dexterity 24
When this mode is active, the archer’s shots hamper foes. Each arrow deals regular dam-
age and also encumbers the target with a temporary penalty to attack. This penalty can
be applied multiple times.

0 60 5 No 10 0

Scattershot Dexterity 27
The archer fires a single arrow that automatically hits, stunning the target and dealing
normal damage. The arrow then shatters, hitting all nearby enemies with the same effect.

50 0 0 Yes 40 0

30

PRIMA Official Game Guide

Home

C
h

ai
n

Name Prerequisite Description C
o

st
 (

m
an

a
/s

ta
m

in
a)

U
p

ke
ep

 (
m

an
a

/s
ta

m
in

a)

Fa
ti

g
ue

 (
%

m

an
a/

st
am

in
a)

R
an

g
ed

C
o

o
ld

o
w

n

(s
ec

.)

A
re

a
o

f
Ef

fe
ct

R

ad
iu

s
(f

t.
)

Weapons and Shield School

C
ha

in
 1

Shield Bash Strength 11
The character shield-bashes a target, dealing normal damage as well as knocking the
target off its feet unless it passes a physical resistance check. Shield Mastery doubles the
strength bonus for this attack.

25 0 0 No 20 0

Shield Pum-
mel

Strength 15
The character follows up an attack with two hits from the shield, dealing normal dam-
age with each attack. If the target fails a physical resistance check, it is stunned. Shield
Mastery doubles the character’s strength bonus for each strike.

30 0 0 No 20 0

Overpower Strength 25
The character lashes out with the shield three times. The first two hits inflict normal dam-
age. The last strike is a critical hit if it connects, knocking the target down unless it passes
a physical resistance check. Shield Mastery increases the damage.

30 0 0 No 20 0

Assault Strength 32
The character quickly strikes a target four times, but dealing reduced damage with each
hit. If the character has Shield Mastery, the damage from each hit increases.

40 0 0 No 20 0

C
ha

in
 2

Shield Block Dexterity 10
Practice fighting with a shield improves the character’s guard. Enemies can no longer
flank the character on the shield-carrying side.

0 0 0 No 0 0

Shield Cover Dexterity 16
While in this mode, the warrior’s shield provides a greater chance of deflecting missile
attacks. Shield Mastery increases this bonus further.

0 20 5 No 15 0

Shield
Tactics

Dexterity 20
The character is proficient enough with a shield to defend from all angles, so that attack-
ers no longer benefit from flanking strikes.

0 0 0 No 0 0

Shield
Mastery

Dexterity 26
The character has mastered the use of the shield for both offense and defense, and
receives additional benefits when using Shield Bash, Shield Pummel, Assault, Overpower,
Shield Defense, Shield Wall, and Shield Cover.

0 0 0 No 0 0

C
ha

in
 3

Shield
Defense

Strength 11

While this mode is active, the character drops into a defensive stance that favors the
shield, gaining a bonus to defense and an increased chance to shrug off missile attacks,
but taking a penalty to attack. With Shield Balance, the attack penalty is reduced. With
Shield Expertise, the defense bonus increases. With Shield Mastery, the defense bonus
increases further.

0 35 5 No 5 0

Shield Bal-
ance

Strength 14
The character has learned to compensate for the weight of a shield in combat and no
longer suffers an attack penalty while using Shield Defense.

0 0 0 No 0 0

Shield Wall Strength 20

In this mode, the character’s shield becomes nearly a fortress, adding a significant bonus
to armor and a greater likelihood of shrugging off missile attacks, but at the cost of
reduced damage. Shield Expertise makes the character immune to direct knockdown
attacks while in this mode, and Shield Mastery gives a bonus to defense.

0 55 5 No 15 0

Shield
Expertise

Strength 26
The character’s experience using a shield in combat has made certain abilities more
efficient, increasing the defense bonus for Shield Defense and making the character im-
mune to direct knockdown attacks while using Shield Wall.

0 0 0 No 0 0

Two-Handed School

C
ha

in
 1

Mighty
Blow

Strength 15
The character puts extra weight and effort behind a single strike, gaining a bonus to at-
tack. If it hits, the blow deals critical damage and imposes a penalty to movement speed
unless the target passes a physical resistance check.

40 0 0 No 20 0

Powerful
Swings

Strength 21
While in this mode, the character puts extra muscle behind each swing, gaining a bonus
to damage but suffering penalties to attack and defense. Two-Handed Strength reduces
the penalties to attack and defense.

0 30 5 No 10 0

Two-Hand-
ed Strength

Strength 28
The character has learned to wield two-handed weapons more effectively, reducing the
penalties to attack and defense from Powerful Swings.

0 0 0 No 0 0

Two-Hand-
ed Sweep

Strength 36,
Level 10

The character swings a two-handed weapon through enemies in a vicious arc, dealing
normal damage to those it hits and knocking them down unless they pass a physical
resistance check.

40 0 0 No 20 3

C
ha

in
 2

Pommel
Strike

Strength 12
Instead of going for the fatal attack an enemy expects, the player strikes out with a
weapon’s blunt end, knocking the opponent to the ground unless it passes a physical
resistance check.

20 0 0 No 10 0

Indomitable Strength 20
Through sheer force of will, the character remains in control on the battlefield, gaining a
slight increase to attack damage while being immune to stun or knock down effects for
the duration of this mode.

0 60 5 No 30 0

Stunning
Blows

Strength 28
The character’s fondness for massive two-handed weapons means that each attack offers
a chance to stun the opponent due to the sheer weight behind the blow.

0 0 0 No 0 0

Critical
Strike

Strength 34
The character makes a single massive swing at the target, gaining a bonus to attack. If
the strike connects, it is an automatic critical hit, possibly killing the opponent outright if
its health is low enough.

40 0 0 No 60 0

p
rim

agam
es.com

31

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Warrior
C

h
ai

n

Name Prerequisite Description C
o

st
 (

m
an

a
/s

ta
m

in
a)

U
p

ke
ep

 (
m

an
a

/s
ta

m
in

a)

Fa
ti

g
ue

 (
%

m

an
a/

st
am

in
a)

R
an

g
ed

C
o

o
ld

o
w

n

(s
ec

.)

A
re

a
o

f
Ef

fe
ct

R

ad
iu

s
(f

t.
)

Two-Handed School (continued)

C
ha

in
 3

Sunder
Arms

Strength 18
The character attempts to hinder a target’s ability to fight back, rather than going
directly for a killing blow. Unless the target passes a physical resistance check, it suffers a
penalty to attack for a short time.

25 0 0 No 10 0

Shattering
Blows

Strength 23
The character is as adept at destruction as at death and gains a large damage bonus
against golems and other constructs.

0 0 0 No 0 0

Sunder
Armor

Strength 28,
Level 10

The character aims a destructive blow at the target’s armor or natural defenses. The
attack deals normal damage, but also damages the armor unless the target passes a
physical resistance check.

40 0 0 No 20 0

Destroyer
Strength 40,

Level 14

Few can stand against the savage blows of a destroyer. Every attack sunders the target’s
armor, reducing its effectiveness for a short time. The effects of multiple blows are not
cumulative.

0 0 0 No 0 0

Power of Blood School
(downloadable content only)

C
ha

in
 1

Blood Thirst None
The warrior’s own tainted blood spills in sacrifice, increasing movement speed, attack
speed, and critical hit chance. For as long as the mode is active, however, the warrior
suffers greater damage and continuously diminishing health.

30 30 5 No 5 0

Blood Fury None
The warrior sprays tainted blood in order to knock back nearby enemies, which they may
resist by passing a physical resistance check. The gush of blood, however, results in a loss
of personal health.

30
&

40*
0 0 No 10 5

Specializations

Each class can learn
two out of the four
possible special-
izations throughout
the course of the
game. Your first
specialization can
be learned at level 7;
your second at level
14. Most companions
can teach a special-

ization, though your approval rating must be high enough for
the companion to want to teach you. Oghren, for example, can
teach the warrior’s berserker specialization. Specializations are
difficult to achieve, but very rewarding if you gain one. As long
as the specific abilities fit with your play style and character
breakdown, a specialization is generally worth spending points
in over regular talents.

   Definitely experiment with specializations. A tank could, for
example, specialize in templar to take out spellcasters even if
he can’t get to them directly. However, here are some suggested
play style fits for the four specializations:

Berserker
•	 Primary: DPS (max out damage at the expense of stamina)

•	 Secondary: Knockout punch (use Final Blow to finish off a
foe but exhausts you in a long fight)

Champion
•	 Primary: Party buffer (increase attack and defense bonuses

for everyone)

•	 Secondary: Enemy control (use Superiority to knock enemy
groups off their feet)

Reaver
•	 Primary: AoE DPS (radiate spirit damage and fear)

•	 Secondary: Health resilient (absorb health from nearby
corpses)

Templar
•	 Primary: Mage killer (pound enemy mages with abilities)

•	 Secondary: Dispel magic (clean area of spell effects)

* Stamina and Health

32

PRIMA Official Game Guide

Home

Sp
ec

ia
liz

at
io

n

Talent
Name

Prerequisite
Level Description C

o
st

 (
m

an
a

/s
ta

m
in

a)

U
p

ke
ep

 (
m

an
a

/s
ta

m
in

a)

Fa
ti

g
ue

 (
%

m

an
a/

st
am

in
a)

R
an

g
ed

C
o

o
ld

o
w

n

(s
ec

.)

A
re

a
o

f
Ef

fe
ct

R

ad
iu

s
(f

t.
)

Learned From: Oghren (Companion), Gorim (Denerim Market)

Be
rs

er
ke

r

Berserk 7

The stench of blood and death drives the berserker into a willing fury,
providing a bonus to damage. Rages incur a penalty to stamina regenera-
tion, however, which Constraint reduces. Resilience adds a bonus to health
regeneration in this mode.

0 20 5 No 30 0

Resilience 8
Rages no longer wear so heavily on the berserker’s body. The stamina
regeneration penalty applied by Berserk is reduced, and the berserker gains
a bonus to nature resistance.

0 0 0 No 0 0

Constraint 10
The berserker has learned to retain control during rages, reducing Berserk’s
penalty to stamina regeneration.

0 0 0 No 0 0

Final Blow 12
All the berserker’s stamina goes into a single swing. If the blow connects,
the attack inflicts extra damage proportional to the amount of stamina lost.

0 0 0 No 60 0

Learned From: Arl Eamon (at the end of the “Urn of Sacred Ashes” quest line)

C
ha

m
pi

on

War Cry 7
The champion lets out a fearsome cry that gives nearby enemies a penalty
to attack. With Superiority, nearby enemies are also knocked down unless
they pass a physical resistance check.

25 0 0 No 20 10

Rally 12
The champion’s presence inspires nearby allies, giving them bonuses to
attack and defense while this mode is active. When coupled with Motivate,
the attack bonus increases.

0 50 5 No 30 10

Motivate 14
The champion inspires allies to attack with renewed vigor. The Rally talent
now increases attack, in addition to its defense bonus.

40 30 0 No 0 0

Superiority 16
The champion is so fearsome that War Cry now knocks nearby opponents
off their feet unless they pass a physical resistance check.

60 0 0 No 0 0

Learned From: Kolgrim (Wyrmling Lair)

Re
av

er

Devour 7
The reaver revels in death, absorbing the lingering energy of all nearby
corpses, each of which partially restores the reaver’s own health.

25 0 0 No 30 5

Frightening
Appear-

ance
12

This talent focuses the reaver’s unsettling countenance into a weapon,
making a target cower in fear unless it passes a mental resistance check.
Frightening Appearance also increases the effectiveness of Taunt and
Threaten.

25 0 0 No 20 0

Aura of
Pain

14
Radiating an aura of psychic pain, the reaver takes constant spirit damage
while this mode is active, as do all enemies nearby.

0 60 5 No 45 4

Blood
Frenzy

16
Driven by pain, the reaver gains larger bonuses to damage whenever
health decreases. Because this mode also incurs a penalty to health regen-
eration, the reaver flirts with death the longer the frenzy persists.

0 60 5 No 60 0

Learned From: Alistair (Companion), Bodahn’s Wares (Party Camp)

Te
m

pl
ar

Righteous
Strike

7
Templars are enforcers specifically chosen to control mages and slay abomi-
nations. Each of the templar’s melee hits against an enemy spellcaster
drains its mana.

0 0 0 No 0 0

Cleanse
Area

9
The templar purges the area of magic, removing all dispellable effects from
those nearby. Friendly fire possible.

40 0 0 No 30 10

Mental
Fortress

12
The templar has learned to focus on duty, gaining a large bonus to mental
resistance.

0 0 0 No 0 0

Holy Smite 15

The templar strikes out with righteous fire, inflicting spirit damage on the
target and other nearby enemies. If the target is a spellcaster, it must pass
a mental resistance check or else loses mana and takes additional spirit
damage proportional to the mana lost. All affected enemies are stunned or
knocked back unless they pass physical resistance checks.

75 0 0 Yes 40 5

Warrior Specializations

p
rim

agam
es.com

33

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Warrior

Gear

Party Responsibilities

Warriors get the
cream of the crop
when it comes to
weapons and armor.
With so many
choices, you really
need to decide
what talents you’ll
be concentrating
on to pick the best
equipment. You

don’t, for instance, want an awesome two-handed sword
if you’re training in Weapon and Shields. Any weapon that
grants you strength (or dexterity for warriors in Archery and
Dual Weapon) should be considered. Bonuses to damage,

Are you the party’s
tank or a damage-
dealer? If you’re
the tank, your
primary respon-
sibility is holding
threat and making
sure that none of
your companions
die. That generally
means stocking up

on defensive talents and gear. If you’re melee or ranged DPS,
you can concentrate on offense and how much damage you
can deal to enemy combatants. All non-tank warriors need to
be aware of threat and avoid pulling too much at once. Learn
to time your attacks so you don’t create too much threat on
yourself, yet deal significant damage to the enemy.

Lvl 1-5 Lvl 6-10 Lvl 11-15 Lvl 16-20

Armor Heavy Chainmail Dwarven Heavy Armor Armor of Diligence
Evon the Great’s Mail, Wade’s

Superior Dragonbone Plate Armor

Helm Commander’s Helm Knight Commander’s Helm Juggernaut Helm Corruption

Boots Heavy Chainmail Boots Effort’s Boots Wade’s Dragonbone Plate Boots
Wade’s Superior Dragonbone

Plate Boots, Juggernaut Plate Boots

Gloves Heavy Plate Gloves Gloves of the Legion
Wade’s Superior Dragonbone Plate

Gloves
Juggernaut Plate Gloves

Shield Aeducan Shield Redcliffe Elite Shield Eamon’s Shield Duncan’s Shield

Two Handed Balanced Greatsword Asala (Sten only) The Summer Sword Chasind Great Maul

One Handed Borrowed Longsword Saw Sword Imperial Edge King Maric’s Blade

attack, and criticals can be great too. If you want more
defense, bulk up your armor rating, but it’s always a fine
line between great armor rating and too much fatigue.
Armor doesn’t do a lot of good if you can’t use any of your
talents. You can always look for armor with a bonus to armor
rating (no fatigue penalty), or even armor that grants consti-
tution bonus or healing bonus.

   There’s more warrior gear than you could ever hope to
equip in a single play. The general rule of thumb is to wait
for loot that serves as an upgrade and snatch it up. If you
have extra coin to buy a nice gear upgrade, feel free to spend
away, though most of the low-level equipment will be easily
replaced by future loot, and the high-level equipment is very
expensive (generally bought during the Landsmeet for a run at
the archdemon).

   With so much good gear, here are some beauties to shoot
for based on beginning (1–5), intermediate (6–10), advanced
(11–15), and expert levels (16–20):

   If your warrior is the main PC, the other three companions
should fill in talents around you for a well-balanced party. If
you’re building up a companion warrior, look to fill in where
the party is lacking. Not dealing enough damage? Crank up the
offense. Tank having trouble holding all the enemies? Invest
in some off-tank talents, such as Taunt, to grab enemies when
needed. In the final party configuration, your PC should play
whatever role you have the most fun with while the other
three companions add the components necessary to maximize
your combat efficiency.

   The warrior ranks highest of the three classes in access to
weapons and armor. Your talents and gear allow you to defen-
sively tank for the group, deal huge amounts of single-target
damage, and chip in with AoE every once and a while. There’s
no tougher adventurer in the land, so if you want to get right
in the face of a raging hurlock or slash through spider ichor,
step into the boots of a warrior.

34

PRIMA Official Game Guide

Home

Level Talent

0 Shield Bash (Dwarf Noble or Human Noble)

1 Powerful, Shield Defense

2 Shield Balance

3 Shield Wall

4 Threaten

5 Shield Block

6 Shield Cover

7 War Cry (Champion)—First Specialization Available at This Level

8 Bravery

9 Shield Tactics

10 Shield Pummel

11 Overpower

12 Shield Mastery

13 Death Blow

14 Rally (Champion)—Second Specialization Available at This Level

15 Motivate (Champion)

16 Superiority (Champion)

17 Shield Expertise

18 Assault

19 Pinning Shot

20 Crippling Shot

Model Characters

With the game’s best weapon talent trees, you can create
dozens of warriors who each wield something a little different
in combat. Don’t feel constrained to play according to the
following warrior models to the letter; take bits and pieces
that appeal to your play style and add your own spin. However,
these are basic models for a tank, melee DPS warrior, or ranged
DPS warrior. Each shows you how to choose your talents up to
level 20, what talent chains are effective, how specializations
fit in, and sample combat strategies for that model.

Tank Model

Overview: A tank
protects his
companions and
deals significant
damage to boot.
He generally
concentrates in the
Warrior school and
the Weapon and
Shield school.

Leveling: Choose a
Dwarf Noble or Human Noble if you can. They come with
the built-in Shield Bash talent, which puts you one talent
into the Weapon and Shield school and exactly where you
want to be. Sink your initial five points into strength and
spend your skill point on Expert Combat Training, both of
which satisfy your early talent prerequisites.

   At level 1, pick up Powerful and Shield Defense. Level
2 gives you Shield Balance. At level 3, choose Shield Wall.
Level 4 is an automatic choice: Threaten. In three levels,
you now have the core of your tanking defense ready to
go. Shield Defense is a great all-purpose protection stance;
Shield Wall defends even better, but at the cost of reduced
damage, which may not matter much if you have enough
damage-dealers in the party. Shield Balance reduces the
penalty to battle with a shield in your off-hand—another
crucial talent for a Weapon and Shield warrior. Threaten
should stay on in almost any fight to draw most of the threat
to you.

If you want a more offensive-minded tank, simply switch some
of the earlier defensive talents, such as Shield Block and Shield
Cover, and load up on Shield Pummel, Overpower, and Assault.

TIP

   When you reach levels 5 and 6, add Shield Block and
Shield Cover to the mix. You could go with more offense
here, but in this model we’re concentrating on building the
best defensive juggernaut we can to hold the line for your
party. Stick with defense first, offense second. Make sure
that you have 16 dexterity at this point to pick up Shield
Cover.

   You want the champion specialization by level 7 if at
all possible. You can gain the champion specialization
by completing the “Arl of Redcliffe” and “Urn of Sacred
Ashes” quests and freeing Arl Eamon from his illness. If
you can’t get it by level 7, add it as soon as you can. The
first champion talent, War Cry, hits all nearby enemies
with an attack penalty, and it really shines when you gain
Superiority at level 16.

   At level 8, invest in Bravery. It gives bonuses to damage,
physical resistance, mental resistance, and critical chance.
In other words, it helps all facets of combat. Continue to
add points to dexterity and strength as you level so you’re
prepared to meet the prerequisites of more advanced talents.

   With 20 dexterity at level 9, you can finally gain Shield
Tactics. This may be the most important talent a good tank
needs, because it prevents enemies from scoring flanking
bonuses against your warrior. No matter where your tank
stands now, which is usually in the middle of an enemy
swarm, it’s just like he’s facing the enemy head on.

   Next switch to offense for two levels. At level 10, pick up
Shield Pummel, and at level 11, purchase Overpower. Shield
Pummel is a two-hit combo that can stun an opponent;
Overpower is a three-hit combo that can knock a target
down. Your strength and dexterity scores need to be in the
mid-20s to open up your new talents.

   Another milestone comes at level 12 with Shield Mastery.
The majority of your offensive and defensive abilities gain
bonuses with Shield Mastery. At level 13, you cap out the
Warrior school when you gain Death Blow. Now, whenever
your warrior slays an enemy, stamina gets restored. With
enough killing, you can continuously operate your talents.

p
rim

agam
es.com

35

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Warrior

Level Talent

0 Shield Bash (Dwarf or Human Noble)

1 Pommel Strike, Powerful

2 Mighty Blow

3 Indomitable

4 Stunning Blows

5 Powerful Swings

6 Critical Strike

7 Berserk (Berserker)—First Specialization Available at This Level

8 Resilience (Berserker)

9 Two-Handed Strength

10 Constraint (Berserker)

11 Two-Handed Sweep

12 Final Blow (Berserker)

13 Sunder Arms

14 Shattering Blows—Second Specialization Available at This Level

15 Sunder Armor

16 Destroyer

17 Precise Striking

18 Taunt

19 Disengage

20 Perfect Striking

Overview:
Concentrate on
dealing combat
damage as quickly
as you can without
pulling too much
threat.

Leveling: Begin with
a Dwarf or Human
Noble to start
with the Shield
Bash talent (always a handy backup). Because most of what
a melee DPSer loves to do is deal hand-to-hand damage, you
only have to worry about strength. Spend all five of your
initial character creation points on strength. Up through
level 6, all your attribute points should be spent on strength,
and all your skill points should go toward Combat Training.
To maximize your DPS role, you need to achieve 34 strength
and Master Combat Training by level 6. After that, you can
pretty much spend your attribute and skill points freely.

   At level 1, select Pommel Strike and Powerful with
your first two talent points. Pommel Strike gives you a
knockdown attack, and Powerful enhances your health and
reduces fatigue; useful defensive abilities, but the offense
will come in bunches soon.

   For levels 14 through 16, study all the rest of your
champion talents. Rally and Motivate enhance the entire
party’s offense and defense, but Superiority is the coup
de grace. Now when you trigger War Cry, it has a chance to
knock down all enemies around you and give you a great
advantage in battle.

   At levels 17 and 18, fill out the rest of your Weapon and
Shield chains. If you lean toward defense, learn Shield
Expertise first; if you lean toward offense, get the four-hit
combo Assault (requires 32 strength).

   Your final two points could be spent on almost anything.
You could pick up Precise Striking and Taunt in the Warrior
school to give yourself another method of drawing threat.
You could experiment with Two-Handed or Dual Weapon.
Instead, we’ll add a ranged component with Pinning Shot
at level 19 and Crippling Shot at level 20. If you can’t reach
them on foot, pull out the bow and give them a reason to
come to you.

Talent Choices: A tank concentrates on the defensive gems in
the Warrior school, such as Powerful, Threaten, and Bravery.
Other than that, a tank maxes out the Weapon and Shield
school to take advantage of all its defensive components,
with a little offense thrown in for good measure. No matter
the enemy configuration, your tank should have an answer
for it.

Specialization: The champion’s War Cry hampers enemy
attacks. Rally and Motivate increase offense and defense for
your party. Superiority knocks enemies off their feet if they
fail a physical resistance check.

Battle Tactics: Meet the enemy head on and intercept any
attack on your companions. Unless you have Shield Tactics,
you don’t want to let yourself get surrounded where you fall
prey to flanking bonuses. Instead, choose a tactical location
that shields you from some enemy attacks while protecting
your party’s flanks. Use Threaten or Taunt to pull the threat
toward you and away from companions.

   Study your situation and choose the correct defense
accordingly. For strict defense, go with Shield Wall, which
boosts armor and prevents you from getting knocked down
(a huge headache for your party if you don’t have an off-tank
ready to jump in). If you want more offense, go with the
standard Shield Defense instead. If you’re unsure on how
the battle will go, always opt for more defense.

   Once your defensive position is secure, think about
dealing damage back to the monsters nearest you (or any
ones who seem like they want to break free of your grasp).
You can use Overpower and Assault to inflict serious harm.
Save Shield Bash and Shield Pummel when you want to stun
or knock down a target, especially if your health is low or an
enemy is on another companion.

Melee DPS Model

36

PRIMA Official Game Guide

Home

   At level 2, Mighty Blow begins a run to some major
offense by level 6. Mighty Blow gives a bonus to attack
and, if the blow connects, scores a critical hit on the target.
Indomitable at level 3 serves as a stepping stone talent to
reach the better offensive top-tier talents; you may use
Indomitable against creatures such as golems who you
know will knock you down, but otherwise all your efforts
go toward offense and you can leave it off. At level 4, make
sure you have 28 strength and Expert Combat Training to
select Stunning Blows. It’s a passive talent that can make a
world of difference: all your blows have a chance to stun the
enemy. At level 5, Powerful Swings increases your damage;
however, it gives a penalty to attack and defense until you
gain Two-Handed Strength at level 9.

   If you’ve maxed out your strength and skills properly, you
can pick up Critical Strike at level 6. Critical Strike promises
an automatic critical hit and massive damage to a single
target. Use it in any one-on-one fight or when you have lots
of stamina in a longer fight.

   At level 7, dip into the berserker specialization. One way
to get this one is to work on the Orzammar quests early in
the game; Oghren joins you on the “Paragon of Her Kind”
quest and will teach you the specialization if you befriend
him. These quests can be tough at lower levels, however, so
you can also purchase the specialization from Gorim at the
Denerim Market. Berserk increases damage for each of your
strokes, though your stamina will suffer a bit. Resilience
at the next level helps offset Berserk’s stamina penalty, as
does Constraint at level 10. Speaking of offsetting penalties,
Two-Handed Strength, at level 9, minimizes the penalties
from Powerful Swings.

   At level 11, Two-Handed Sweep gives you an option
against multiple foes. You deal normal damage, but can
knock them off their feet. Berserker’s Final Blow at level
12 hits an opponent with a massive blow inflicting damage
proportional to all of your stamina (which is expended in
the process).

   For the next four levels, invest in the Sunder chain:
Sunder Arms, Shattering Blows, Sunder Armor, and
Destroyer (requires 30 strength). If you like, feel free to
buy part of this chain earlier for extra damage penetration,
but you will lose out on some AoE and suffer penalties
while using talents such as Powerful Swings. The chain can
dramatically alter a battle against heavily armored foes, or
massive foes such as golems.

   Your final four levels pick up the offensive Warrior chain:
Precise Striking, Taunt, Disengage, and Perfect Striking.
Taunt lets you off-tank if necessary, while Disengage is
a nice option to reduce threat and shed enemies if the
onslaught becomes too much.

Talent Choices: In this version of a DPS warrior, your combat
skills revolve around a two-handed weapon that, though
slower, generally deals the most DPS of any weapon. Most
of your talents maximize damage potential, with a few
that give you AoE or stunning capabilities. It’s possible to
branch out into Archery and Dual Weapon, but you don’t
want to spread yourself too thin or you won’t max out your
two-hander’s damage.

Specialization: Berserker is a big plus as soon as you can
achieve it. The extra damage from the specialization is
exactly what you want in a DPS melee class. The stamina
penalty can be rough; however, two of your talents minimize
the penalty, and the last talent, Final Blow, will win you
some battles.

Battle Tactics: Be patient. You can deal a huge amount of
damage, which means if you attack too swiftly, you may pull
the threat off your tank. You won’t be much use to the group
with four enemies stomping on your shredded corpse. Wait
for the tank to set up, then attack from the flank or rear and
cut through enemy after enemy. It’s fine to go all out on an
enemy and even pull it off the tank so long as it dies almost
immediately.

   Watch the battle and see where you’re most needed. If
you have off-tank skills, pick up any stragglers that go for
the healer or other non-tank companions. The quicker the
enemies drop, the less damage the party receives, so bounce
from weakest enemy to weakest enemy as you help the tank
chop away at the numbers. Save your big special effects
(stuns, critical strikes, etc.) for bosses or tough enemies that
just won’t go down with the normal party tactics. If the tank
looks to be in trouble, pull out all the stops and dive into
the main enemy line.

Ranged DPS Model
Level Talent

0 Pinning Shot (Dalish Elf)

1 Crippling Shot, Rapid Shot

2 Shattering Shot

3 Critical Shot

4 Suppressing Fire

5 Melee Archer

6 Scattershot

7 Arrow of Slaying—First Specialization Available at This Level

8 Righteous Strike (Templar)

9 Cleanse Area (Templar)

10 Aim

11 Defensive Fire

12 Master Archer

13 Mental Fortress (Templar)

14 Dual Striking—Second Specialization Available at This Level

15 Holy Smite (Templar)

16 Riposte

17 Cripple

18 Punisher

19 Dual-Weapon Training

20 Dual-Weapon Finesse

p
rim

agam
es.com

37

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Warrior

Overview: Much like
an offensive mage,
a ranged DPS
warrior concen-
trates weapons and
talents on enemies
at a distance. He
focuses on the
Archery school,
and may dip into
some talents, such
as Dual Weapon, when melee becomes imminent.

Your draw speed with bows is normally slowed down if you
wear heavy or massive armor. However, if you take the Master

Archer talent, the penalty on heavy armor is removed, thus
you can draw at full speed in everything but massive.

TIP

Leveling: Begin as a Dalish Elf and you start with the Pinning
Shot talent. As you’ll be working with a bow and dual
weapons, load up on dexterity. Your goal is to have 27
dexterity and Master Combat Training by level 6.

   With your first two talent points at level 1, choose
Crippling Shot and Rapid Shot. You now can hamper
someone’s attack and defense with Crippling Shot or reload
much faster with Rapid Shot. Shattering Shot at level 2
imposes an even greater penalty to a foe’s defense as it
reduces armor value.

   If you have 21 dexterity and Expert Combat Training at
level 3, select Critical Shot. If you hit, Critical Shot inflicts
critical damage and a bonus to armor penetration. Follow
that up with Suppressing Fire at the next level to further
encumber targets with attack penalties.

   At level 5, slip in Melee Archer. It’s an all-around useful
ability: it prevents attacks from interrupting your firing.

   You reach your first pinnacle at level 6 with Scattershot.
This awesome talent automatically stuns your target and
deals normal damage, then splinters off and does the same
to all nearby enemies. Use this effectively against enemy
spellcasters or large enemy groups to impede flanking
attempts.

   If you can reach 30 dexterity by level 7, you gain Arrow of
Slaying. This scores an automatic critical hit against all but
high-level opponents, and it’s another offensive threat you
can deliver.

   At level 8, search out the templar specialization. Ask
Alistair if you’re friendly, or you can pick up the training
manual at the party camp vendor. The first talent, Righteous
Strike, lets you drain mana with any successful melee strike
against an enemy spellcaster. You may have to get close
to use this talent, but it’s generally worth it against spell-
casters, and it opens the door for the better templar talents
later, such as Cleanse Area at the next level. This removes all
magic effects on your party, which is great when you have
negative debuffs on the group, but watch that you don’t
strip the good buffs in the process.

   The next three levels, 10–12, fill out the rest of
the Melee Archer chain: Aim, Defensive Fire, Master
Archer. Use Aim for more offense and Defensive Fire
when you fear return fire. Master Archer improves
almost every Archery talent.

   At level 13, Mental Fortress gives you a huge upgrade
to your mental resistance. At level 14, you branch into
melee combat with Dual Striking. Now that your ranged
abilities are maxed out, select Holy Smite at level 15 (which
decimates enemy spellcasters by dealing damage and
draining mana), then spend the rest of your points beefing
up your melee combat.

   Riposte at level 16 gives you a stunning attack, which can
help tremendously by getting you out of tight melee spot and
allowing you to move to a new location and return to your
ranged attacks. Level 17’s Cripple can also hamper enemy
movement while you escape. Level 18’s Punisher may knock
the enemy down, but it’s more about dealing big melee damage
when you are absolutely engaged in hand-to-hand fighting.

   Because you’ve devoted a few talents to fighting with
two melee weapons, your final two talents help offset the
dual-weapon penalties: Dual-Weapon Training and Dual-
Weapon Finesse. By this point, you’ll destroy them at range,
and should they limp into melee range, you’re not half-bad
nose-to-nose either.

Talent Choices: The Archery school and all its ranged surprises
are your bread and butter. Dual Weapons provide some
support talents in case an enemy gets close enough to melee.

Specialization: Templar enhances your skill in taking down
enemy spellcasters. Righteous Strike can be fantastic once
you reach higher levels and can tap into your Dual Weapon
talents. Cleanse Area and Mental Fortress bulk up your
defensive abilities. Holy Smite gives you another powerful
ranged attack that will destroy an enemy spellcaster in a
single energy burst.

Battle Tactics: Once the battle begins, stand your ground. Let the
tank and other melee DPSers embrace the enemy. You want
to nuke them from afar. Unlike a mage who stays in the rear,
however, the ranged DPS warrior can enter melee with his better
armor, weapons, and Dual Weapon talents at higher levels.

   Survey the battlefield and pick your targets wisely. Concentrate
fire on the tank’s target to bring it down quicker, or look for
injured foes that you can drop with an arrow or two. If you see
an enemy spellcaster in the enemy’s rear, make it your priority.
You don’t want it getting off damaging spells. Same goes for
enemy archers. If your melee companions can’t reach them, it’s
your job to stop them from pelting the team with damage.

   On offense, your rotation goes something like this: Aim,
Pinning Shot (against moving targets), Critical Shot (against
near-dead targets), Arrow of Slaying. On defense, go Defensive
Fire, Crippling Shot, Suppressing Fire, and Scattershot (especially
against enemy spellcaster or enemies charging at you).

   As a ranged DPS warrior, you have much of the offense of a
DPS mage, yet you can still wear most of the better armor and
use high quality weapons. Keep on the go to avoid enemy melee
encounters and let your arrows serve as warnings to any new
darkspawn that stumble across the field of arrow-strewn corpses.

38

PRIMA Official Game Guide

Home

The Mage

You are channeler
and healer, death-
dealer and life-giver,
the spellpower
behind the party’s
muscle. A mage stays
in the rear, choosing
targets carefully
and always thinking
ahead to the next
damage spell or heal.

A mage can conjure fire, encase allies in impenetrable force
fields, or drain the very life from a victim. Tapping into any of
the four magic schools (Primal, Creation, Spirit, Entropy), the
DPS mage supplies firepower, especially against large enemy
groups, the healer supports benevolent spells that can turn
the tide in a close contest, or the hybrid mage balances both
offense and defense in one versatile package.

   Though the mage doesn’t have the same kind of access to
weapons and armor as a warrior or rogue (unless the mage
specializes in arcane warrior), consider his spell arrays his
artillery. The Primal school gives the mage the power of the
elements: fire, earth, cold, electricity. By the third spell in any
of these chains, the mage can cast devastating AoE attacks that
destroy large enemy groups. In the Creation school, healing
and buffs take precedent. The power to regenerate health,
mana, and stamina fuels your party to greater glory. Your last
two schools, Spirit and Entropy, grant mind-bogglingly cool
abilities that stretch beyond pure damage or healing. With
nearly 70 spells to choose from, no two mages need be the
same.

   Mage special-
izations offer the
greatest possibilities
to transform your
class into something
outside the normal
class boundaries.
An arcane warrior
trades magic score
for strength, ditches
staff and robe for
weapons and armor usually restricted to warriors, and can
enter melee as a hand-to-hand brawler. A blood mage taps into
the life force flowing in most creatures’ veins, and uses that
dark magic to control minds, damage enemies, convert blood
to mana, and heal from the pain of others. A shapeshifter can
change into a combat-oriented spider, bear, and insect swarm,
or master them all for potent alternate fighting forms. Finally,
a spirit healer is the ultimate savior, able to heal the entire
party at once, cure injuries, and even bring the dead back to
life.

   If you like to sling spells from tactical positions and
play around with the fantastical, the mage class is for you.
World-class spells are at your fingertips, and you will rule
the battlefield from afar. No other class can touch you when
it comes to obliterating hordes of monsters at once. Just
remember that if those monsters get up, you’d better have
enough mana to knock them back down.

p
rim

agam
es.com

39

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Mage

Strengths and Weaknesses

Think of the mage as
a cannoneer or a field
medic, depending on
your play style and
spell spec. If you lean
toward a DPS mage,
your spells can do
tremendous damage
to single targets
(possibly killing
them with a single

spell) or major damage to a large enemy group. You can even
contribute damage over time to opponents with such spells as
Fireball and Walking Bomb. If you become a healer, your spells
will keep you and your allies alive, even in battles that may
seem lost at the start. Either of those skills sets would earn
you a place on the team, but you also have crowd control spells
(Grease, Earthquake, Cone of Cold, etc.) that keep enemies
from swarming the party, and party buffs (the Heroic chain,
Spellbloom, etc.) that aid your allies with additional abilities.

Advantages
•	 Stat Bonuses to Magic, Willpower, and Cunning

•	 Great Ranged and AoE Damage

•	 Healing

•	 Crowd Control Spells

•	 Party Buffs

   With all those
great spells a hand
gesture away, mages
pay the price with
armor and weapons:
they can use only
robes, cowls, staves,
and the less powerful
armor and weapons.
Mages aren’t built for
hand-to-hand melee,
unless they devote several spells to melee offense/defense or
seek out the arcane warrior specialization, and spellcasters
can’t go toe-to-toe with foes like warriors and rogues can.
Even worse, mages’ damage spells, especially AoE spells that
strike multiple targets, generate significant threat and will pull
monsters to you. You need a capable tank to regain the threat
or you will find yourself bloodied on the ground.

Disadvantages
•	 Limited Armor and Weapon Choices

•	 Generally Weak in Melee

•	 Damage Spells Can Generate Significant Threat

   You may not be the party member who jumps into
the thick of melee, but you can be the tactician who
stands in the back and surveys the whole battlefield.
If you like to blow up lots of things at once, or, on the
flip side, choose your targets wisely to pick them off one by
one, the mage’s spells have you covered. You will have the
firepower to bolster your party from competent fighters to
veritable forces of nature.

Attributes

Spells are your
livelihood as a mage,
thus your magic score
is essential. Magic
directly increases
your character’s
spellpower score,
which determines the
potency of all spells.
The prerequisite for
the various schools of

magic begins at 18 magic, but goes as high as 36 magic, so put
most of your points here to unlock crucial spells. Magic also
determines how effective potions, poultices, and salves are
for characters; your mage will gain bigger benefits from lyrium
potions and health poultices because of your affinity for magic.

Mage Attribute Bonuses
+5 Magic

+4 Willpower

+1 Cunning

   Willpower works in conjunction with magic. The more
points you throw into willpower, the larger your mana pool
and the more spells you can cast. If you have a party member
with good Herbalism, you may be able to stock up on lyrium
potions to offset a lower willpower score, but you definitely
need to spend as many points here as you can afford. If you
have a good tank who holds threat well, and you don’t get hit
much by monsters in melee, sink all your extra points into
growing your mana pool.

Gear bonuses can amplify your attribute’s strengths or offset
any shortcomings. A ring, for example, that bulks up consti-

tution could provide some extra health without costing any of
your precious attribute points.

TIP

   After magic and willpower, your attributes will go more
according to your play style. In general, you may want to add
a little constitution. Every mage, even if they don’t plan on
beating mobs over the head with a staff, needs health and
resilience. The more you have, the longer you’ll stay in a fight,
and if your tank fails to hold a creature’s threat and it comes
gunning for you, that extra constitution and health bonus will
make a difference.

40

PRIMA Official Game Guide

Home

   Cunning contributes to learning skills, and it’s huge if you
take Coercion and want to persuade NPCs. If you don’t invest
in Coercion, then feel free to spend these points in consti-
tution and dexterity.

   Dexterity has limited use for most mages. It can be helpful
to dodge incoming blows, and an arcane warrior mage may
want some points in dexterity for accuracy while wielding
melee weapons. If you do spend points, spend only a few.

   Because you shouldn’t be engaging foes physically, strength
means very little. There’s always something better to spend
points on, so leave this attribute alone. If you’re worried about
combat damage, it’s probably best to spend the points on
constitution instead.

   During character creation, feel free to choose a race based on
overall story possibilities. It’s much more important to enjoy the
origin story for your character than it is to worry about a point here
or there in your attributes. However, if maximizing your mage stats
appeals to you, choose an elf. An elven mage gives you a starting 17
magic and 16 willpower. A human mage offers one fewer point in
magic and two fewer points in willpower. Most of your points are
socked away in magic and willpower, so later in your character’s
evolution you’ll need to spread out the points to other attributes.
Dwarves cannot be mages; if you want to play a dwarf, you won’t
be casting spells.

Mage Starting Attributes
Attribute Human Elf

Strength 11 10

Dexterity 11 10

Willpower 14 16

Magic 16 17

Cunning 12 11

Constitution 10 10

Once you choose your mage’s race, you begin with five extra
points to add to your attributes. That’s almost two “level ups”
worth of attribute growth, so spend it wisely. Most builds
require you to spend all, or most, of your points in magic out
of the gate. It’s important to unlock spells early, and because
magic is the main prerequisite for spells, you must reach the
25–30 magic range to gain the better spells. If you don’t care
about reaching the upper echelon spells soon, then think
about a 3/2 split between magic and willpower, or a 2/2/1 split
among magic, willpower, and constitution.

Skills

Mages are natural
herbalists, so it’s
fitting that you
begin with a skill
point in Herbalism
(and also one point
in Combat Tactics).
They stockpile magic
attribute points for
spell effectiveness,
and items produced

Beyond your starting skills, you’re likely to obtain 7–9 skill
points throughout the game. Pick your two or three favorite

skills and stick with them. If you spread your points too thin,
you’ll end up doing a bunch of things—but not well.

NOTE

   Because mages gravitate toward magic, Herbalism ranks
high, but Coercion is usually the best skill to take. As with any
other class, Coercion grants you access to story possibilities
that aren’t available through brute force. Spend all your skill
points here first if you don’t plan on becoming a herbalist.

   The more points you spend in Combat Training, the more
damage you can take before the damage interrupts your
spellcasting. If you’re a mage who expects to get hit often in
combat, or you don’t want to blow a key spell because of mob
interference, then stock up on Combat Training. Two points
is enough to withstand disruption from all but the most
damaging attacks.

Mage Skill Recommendations
Assuming you spend 8 skill points by career’s end,
here’s a good spread to consider. Note that many other
combinations could work better for you, so experiment!

•	 Herbalism +4

•	 Coercion +4

   Survival can be a good skill to have because the more you
advance it, the better chance you have to detect creatures on
your mini-map before they surprise you. You can save yourself
from more than a few ambushes with this skill. Don’t forget
about the bonus to nature resistance too.

   For companion mages, who you might not always control
directly, consider spending skill points in Combat Tactics.
The more tactic slots you open, the more you can shape how
your companion behaves in battle. Inevitably, even if you
plan on controlling your mage during fights, there will be
moments when you don’t program your mage’s every move (or
something more important is going on) and tactics come into
play. One or two points should be good, or max it out if you
want the character to go on autopilot.

   None of the other skills really fit the mage profile, except
perhaps Trap-Making. At first it seems solely a rogue skill,
but if your mage isn’t strong in ranged damage (a healer, for
example), you may want Trap-Making to use traps to lure
enemies in. Traps deal decent damage up front while you cast a
spell barrage from afar.

by Herbalism rely on magic for effectiveness. It’s a perfect
union. At least one party member must be skilled in Herbalism
per party. Otherwise, you lose out on essential healing and
mana potions, and won’t have the same staying power in fights
as a fully stocked party. Unless one of your companions (say,
Wynne) supports Herbalism, you should strongly consider it as
your top skill.

p
rim

agam
es.com

41

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Mage

Spells

Mages have access to a
vast arsenal of spells,
many more than you
could attain in the
course of the game.
Rather than focusing
on one school, pick
the type of mage you’d
like to be (DPS, healer,
or blend) then round
out your mage with a

selection of spells that could deal with an array of situations. For
example, you’ll want a few spells for AoE, direct attacks on single
targets, buffs, etc. Notice how the stronger spells are at the end of
individual chains. With that in mind, develop individual chains
rather than focusing on an entire school.

   You start with one point in the Mage spell school and two
more points to spend wherever you like. In addition, you
receive one point for every level you gain, and you gain one
talent bonus point when you survive the Joining and a second
bonus point at the end of the Landsmeet when you become
commander of your army. Working with this, if you get to level
20 by the end of the game, you’ll have 24 total points to spend.
It might seem like a lot, but you really have to plan what spell
chains you want, because you’ll cap only three or four regular
chains if you decide to specialize.

It’s possible to have three mages in the game: Wynne,
Morrigan, and you. Develop each differently to have access to

a wider arsenal of magic.

NOTE

   All mages need to familiarize themselves with the cooldown
component of each spell. The worst situation is to have plenty
of mana and no available spells to cast. Branch out into different
spells to avoid the cooldown problem. Yes, you may love to cast
Lightning on a target, but you need a follow-up damage spell or
two to use while Lightning reloads. You also want to branch out
into different chains so that your spell rotation cycles through
separate damage types. For example, if you develop the Fire
chain as your sole damage source and run into rage demons,
who are resistant to fire, you won’t do too well. But if you
have Winter’s Grasp or Cone of Cold in your arsenal, you can
contribute massive damage.

   Even DPS mages should carry a Heal spell. It’s always a
luxury to have a mage who can serve the same function as a
health poultice, only on a continuous basis with sometimes
greater effect. In the same regard, don’t under-value your
defensive spells. Your main priority may be to deal damage as a
DPS mage, but at some point you will need to protect yourself.
Spells such as Arcane Shield and Force Field minimize damage
that would otherwise kill you in an encounter.

   Your spells draw mana from your pool. Watch how
much mana you’re using in a fight and cast accordingly.
If you run short without ample lyrium potions to
replenish, you could cost your party a victory. Gauge what
you have to do to help the team. There’s no sense casting
a huge Chain Lightning spell on a group of enemies that go
down with one or two swings, just as you may want to hold
back on that Petrify spell if the tank has the situation under
control. Save your mana. You never know when the next fight
will start, and you’ll be grateful you didn’t waste mana.

Spell Combos
•	 Earthquake + Grease + Fireball + Walking Bomb

should stymie most groups before they can do too
much harm to your party.

•	 A fire spell on Grease works great at lower levels or
when you don’t have all kinds of time.

•	 Glyph of Paralysis + Glyph of Repulsion causes an
explosive effect that paralyzes those nearby.

•	 Blizzard + Inferno + Tempest becomes Storm of the
Century (spectacular electrical storm).

•	 Cast Blizzard on a burning Grease slick to extinguish it.

•	 Send a tank to draw all kinds of threat from a mob
away from the party. Cast Force Field on the tank
for immunity from all damage and then follow with
Inferno to engulf the entire area. The enemies burn
while fighting a tank that can’t die.

•	 Drain Life and Mana Drain are twice as effective on a
target with a Vulnerability Hex.

•	 Cast Spell Might on yourself and then cast Animate
Dead on a skeleton. This skeleton is much more
powerful than the ordinary skeletons you can animate.

•	 Cast Sleep on a target and then cast Horror on it. This
inflicts massive spirit damage on the target, often
killing many lesser foes outright. Those who survive
emerge in a state of fear.

•	 Immobilize a target with Cone of Cold or Petrify.
When the target is in that vulnerable state, a critical
hit from any weapon, a hit from the Stonefist spell, or
the effects of the Crushing Prison spell will shatter it.
(Bosses and lieutenants are highly resistant to this.)

•	 Cast a Death Hex on a target and then cast a Death
Cloud in its area. If the target is touched by the Death
Cloud, it sustains massive spirit damage.

Friendly fire is very possible. Many spells have an area of ef-
fect much larger than just one target. The higher the spell in
the chain, the more damage your party members can take if

they’re caught in the affected area, so be careful.

CAUTION

42

PRIMA Official Game Guide

Home

Mage School

Primal School

Creation School

Spirit School

Entropy School

Arcane Bolt is a
basic all-around
damage spell with a
long range, decent
damage, and minor
cost. Arcane Shield
is a sustained ability
that helps divert
attacks and bolsters
your mage’s defense.
Staff Focus increases

the power of your basic staff attack, and Arcane Mastery grants
a permanent bonus to spellpower, augmenting all your spells.
Almost any mage build wants Arcane Mastery as soon as it
becomes available at level 10. On the attack, cast your powerful
spells, then follow them up with Arcane Bolt. When you’re
being swarmed, use your Arcane Shield, then let your other
characters take the threat while you move back and come at
your enemies with another wave of spells.

Your main offensive
spells find their
home in the Primal
school. Mostly
focused on activated
abilities, both in
direct attacks and
AoE attacks, Primal
taps fire, earth, cold,
and electricity for
your staple damage

attacks. The first spell in each chain gives you a decent damage
spell (except for the Earth chain, which gives you Stonefist
second), and the third spell grants you a powerful AoE blast.
Monsters will be affected differently based on their resistances
and vulnerabilities, and each chain has its own special effects:
fire causes damage over time; earth gives you defense and
one-shot kill with Petrify; cold hampers enemy movement;
electricity forks to adjacent targets.

Your primary school
as a healer, Creation
focuses on restoring
health, replenishing
mana, enhancing the
party, and warding
an area with glyphs.
The healing chain is
the most important;
you’ll want Heal right
out of the gate and

Regeneration as soon as you can reach the 23 magic prereq-
uisite. The Spell Wisp chain can work for any mage as well:
Spell Wisp increases spellpower, Grease traps enemies in a
flammable AoE, Spellbloom regenerates mana, and Stinging
Swarm is like an AoE damage spell as it bounces from target

Two of the chains
can be unexpected
powerhouses if used
well. The Walking
Bomb chain poisons
a single target, or
explodes a host of
similar monsters
with Virulent
Walking Bomb, plus
the chain provides

mana regeneration and additional melee support through
Animate Dead. The Mind Blast chain splits between great
defensive and great offensive abilities. Mind Blast stuns all
nearby enemies (great for when the mage gets swarmed),
Force Field nullifies all damage to a target for a short time
(the ultimate threat negation), Telekinetic Weapons beefs up
armor penetration for your whole squad, and Crushing Prison
completely shuts down a target, rooting the enemy in place
and causing enough damage to kill weaker targets. The Spell
Shield chain is a must for defensive mages, especially Dispel
Magic to remove devastating hexes and Anti-Magic Ward to
cancel enemy spellcasting on one of your allies. Finally, the
Mana chain centers around disrupting enemy spellcasters’
mana, and replenishing your own in the process. If your party
doesn’t have a templar, think about spending a few points in
this chain’s abilities.

The Entropy chains
slide into the dark
side of magic. The
Drain/Death chain
may be the most
useful; the first
two abilities net
you health, while
Curse of Mortality
is lethal against
healing mobs and

Death Cloud is lethal to everything. The Weakness chain
strips offense, defense, and movement from enemies, or it
outright paralyzes them. The upgrades (Miasma and Mass
Paralysis) do it even better, affecting whole groups. The Fear
chain begins with Disorient, which inflicts combat penalties,
works toward Horror, which causes the targets to cower in
fear, and then knocks out enemies with Sleep. Combo Sleep
with Waking Nightmare and hostile targets become randomly
stunned, attack other enemies, or become the caster’s ally for
the duration of the spell. The last chain of hexes grants four
different effects: vulnerability to resistances, AoE resistance
penalties, inaccuracy, and bad luck (all normal hits become
critical strikes).

to target, except it doesn’t create tons of threat focused on
a single creature each time. The Heroic chain is for mages
who want to buff the party, sacrificing offense for utility. The
Glyph chain gives the mage some crowd control with paralysis,
warding, repulsion, and neutralization effects.

p
rim

agam
es.com

43

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Mage
C

h
ai

n

Name Prerequisite Description C
o

st
 (

m
an

a
/s

ta
m

in
a)

U
p

ke
ep

 (
m

an
a

/s
ta

m
in

a)

Fa
ti

g
ue

 (
%

m

an
a/

st
am

in
a)

R
an

g
ed

C
o

o
ld

o
w

n

(s
ec

.)

A
re

a
o

f
Ef

fe
ct

R

ad
iu

s
(f

t.
)

Mage School

C
ha

in
 1

Arcane Bolt None The caster fires a sphere of magical energy at an enemy, dealing moderate spirit damage. 15 0 0 Yes 6 0

Arcane
Shield

Level 3
The caster generates protective sheath that helps divert incoming attacks, gaining a
bonus to defense while this mode is active.

0 30 5 No 10 0

Staff Focus Level 7
The character has specialized in direct attacks using a mage staff, gaining a permanent
bonus to damage from basic attacks.

0 0 0 No 0 0

Arcane
Mastery

Level 10
The mage has gained a keen familiarity with the arcane arts, granting a permanent bonus
to spellpower.

0 0 0 No 0 0

Primal School

C
ha

in
 1

Flame Blast None
The caster’s hands erupt with a cone of flame, inflicting fire damage on all targets in the
area for a short time. Friendly fire possible.

20 0 0 Yes 10 35

Flaming
Weapons

Magic 18
While this spell is active, the caster enchants the party’s melee weapons with flame so
that they deal additional fire damage with each successful attack.

0 50 5 Yes 10 0

Fireball Magic 27
The caster’s hands erupt with an explosive ball of flame, inflicting lingering fire damage
on all targets in the area as well as knocking them off their feet unless they pass a physical
resistance check. Friendly fire possible.

40 0 0 Yes 10 7

Inferno Magic 34
The caster summons a huge column of swirling flame. All targets in the area take con-
stant fire damage as they burn. Friendly fire possible.

70 0 0 Yes 60 10

C
ha

in
 2

Lightning Magic 18
The caster fires a bolt of lightning at a target, dealing electricity damage. Friendly fire
possible.

20 0 0 Yes 10 0

Shock None
The caster’s hands erupt with a cone of lightning, damaging all targets in the area.
Friendly fire possible.

40 0 0 Yes 15 35

Tempest Magic 28
The caster unleashes a fierce lightning storm that deals constant electricity damage to
anyone in the targeted area. Friendly fire possible.

50 0 0 Yes 40 10

Chain
Lightning

Magic 33
The caster’s hands erupt with a bolt of lightning that inflicts electricity damage on a
target, then forks, sending smaller bolts jumping to those nearby, which fork again. Each
fork does less damage than the previous. Friendly fire possible.

60 0 0 Yes 60 0

C
ha

in
 3

Rock Armor None
The caster’s skin becomes as hard as stone, granting a bonus to armor for as long as this
mode is active.

0 40 5 No 10 0

Stonefist Magic 18
The caster hurls a stone projectile that knocks down the target and inflicts nature
damage, possibly shattering those that have been petrified or frozen solid. Friendly fire
possible.

30 0 0 Yes 15 0

Earthquake Magic 25
The caster disrupts the earth, causing a violent quake that knocks everyone in the tar-
geted area to the ground unless they pass a physical resistance check every few seconds.
Friendly fire possible.

40 0 0 Yes 40 10

Petrify Magic 30
The caster draws from knowledge of the elements to turn the target into stone unless it
passes a physical resistance check. While petrified, the target is immobile and vulnerable
to shattering from a critical hit. Creatures already made of stone are immune.

40 0 0 Yes 40 0

C
ha

in
 4

Winter’s
Grasp

None
The caster envelops the target in frost, freezing lower-level targets solid. Those that resist
suffer a penalty to movement speed.

20 0 0 Yes 8 0

Frost
Weapons

Magic 18
While this mode is active, the caster enchants the party’s weapons with frost so that they
deal additional cold damage with each melee attack.

0 50 5 Yes 10 0

Cone of
Cold

Magic 25
The caster’s hands erupt with a cone of frost, freezing targets solid unless they pass a
physical resistance check, and slowing their movement otherwise. Targets frozen solid by
Cone of Cold can be shattered with a critical hit. Friendly fire possible.

40 0 0 Yes 10 35

Blizzard Magic 34
An ice storm deals continuous cold damage to everyone in the targeted area and slows
their movement speed while granting bonuses to defense and fire resistance. Targets can
fall or be frozen solid unless they pass a physical resistance check. Friendly fire possible.

70 0 0 Yes 60 10

Creation School

C
ha

in
 1

Glyph of
Paralysis

None
The caster inscribes a glyph on the ground that paralyzes the first enemy who crosses
its bounds, unless the opponent passes a physical resistance check. A single caster can
maintain a limited number of Glyphs of Paralysis at once.

25 0 0 Yes 40 2.5

Glyph of
Warding

Magic 18
The caster inscribes a glyph on the ground that bestows nearby allies with bonuses to
defense and mental resistance as well as a bonus against missile attacks.

40 0 0 Yes 30 2.5

Glyph of
Repulsion

Magic 25
The caster inscribes a glyph on the ground that knocks back enemies unless they pass a
physical resistance check.

35 0 0 Yes 30 2.5

Glyph of
Neutraliza-

tion
Magic 33

The caster inscribes a glyph on the ground that neutralizes all magic, dispels all effects,
drains all mana, and prevents spellcasting or mana regeneration within its bounds.

60 0 0 Yes 60 2.5

Mage Spells

44

PRIMA Official Game Guide

Home

C
h

ai
n

Name Prerequisite Description C
o

st
 (

m
an

a
/s

ta
m

in
a)

U
p

ke
ep

 (
m

an
a

/s
ta

m
in

a)

Fa
ti

g
ue

 (
%

m

an
a/

st
am

in
a)

R
an

g
ed

C
o

o
ld

o
w

n

(s
ec

.)

A
re

a
o

f
Ef

fe
ct

R

ad
iu

s
(f

t.
)

Creation School (continued)

C
ha

in
 2

Heal None
The caster causes flesh to knit miraculously, instantly healing an ally by a moderate
amount.

20 0 0 Yes 5 0

Rejuvenate Magic 18
The caster channels regenerative energy to the selected ally, granting them a short term
boost to mana or stamina regeneration.

25 0 0 Yes 45 0

Regenera-
tion

Magic 23
The caster infuses an ally with beneficial energy, greatly accelerating health regeneration
for a short time.

25 0 0 Yes 5 0

Mass Reju-
venation

Magic 28
The caster channels a stream of rejuvenating energy to all members of the party, signifi-
cantly increasing mana and stamina regeneration for a short duration.

45 0 0 No 90 0

C
ha

in
 3

Heroic Of-
fense

None The caster enhances an ally’s aptitude in battle, granting a bonus to attack. 20 0 0 Yes 5 0

Heroic Aura Magic 15
The caster sheathes an ally in an aura that completely shrugs off most missile attacks for
a moderate duration.

30 0 0 Yes 5 0

Heroic
Defense

Magic 20
The caster shields an ally with magic, granting bonuses to defense, cold resistance,
electricity resistance, fire resistance, nature resistance, and spirit resistance, although at a
penalty to fatigue, meaning that the ally’s talents or spells will cost more to activate.

40 0 0 Yes 10 0

Haste Magic 30
While this mode is active, the caster imbues the party with speed, allowing them to move
and attack significantly faster, although the spell also imposes a small penalty to attack
and drains mana rapidly while in combat.

0 60 10 Yes 30 0

C
ha

in
 4

Spell Wisp None
The caster summons a wisp that grants a small bonus to spellpower for as long as this
mode is active.

0 30 5 No 5 0

Grease Magic 20
The caster summons a grease slick that slows anyone who walks on it, as well as causing
them to slip unless they pass a physical resistance check. If the grease is set on fire, it
burns intensely for a time. Friendly fire possible.

25 0 0 Yes 20 7.5

Spellbloom Magic 23
The caster creates an energizing bloom of magic that grants anyone nearby, friend or foe,
a bonus to mana regeneration.

25 0 0 Yes 30 10

Stinging
Swarm

Magic 33
A swarm of biting insects descend on the target, dealing a large amount of damage over
a short time. If the targeted creature dies before the swarm dissipates, the insects will
jump to another nearby enemy.

50 0 0 Yes 30 0

Spirit School

C
ha

in
 1

Mana Drain None
The caster creates a parasitic bond with a spellcasting target, absorbing a small amount
of mana from it.

0 0 0 Yes 10 0

Mana
Cleanse

Magic 18 The caster sacrifices personal mana to nullify the mana of enemies in the area. 40 0 0 Yes 20 10

Spell Might Magic 25
While in this mode, the caster overflows with magical energy, making spells more power-
ful, but expending mana rapidly and suffering a penalty to mana regeneration.

0 60 5 No 10 0

Mana Clash Magic 33
The caster expels a large amount of mana in direct opposition to enemy spellcasters, who
are completely drained of mana and suffer spirit damage proportional to the amount of
mana they lost.

50 0 0 Yes 40 10

C
ha

in
 2

Mind Blast None The caster projects a wave of telekinetic force that stuns enemies caught in the sphere. 20 0 0 No 30 5

Force Field Magic 18
The caster erects a telekinetic barrier around a target, who becomes completely immune
to damage for the duration of the spell but cannot move. Friendly fire possible.

40 0 0 Yes 30 0

Telekinetic
Weapons

Magic 23
While this mode is active, the caster enchants the party’s melee weapons with telekinetic
energy that increases armor penetration. The bonus to armor penetration is based on the
caster’s spellpower and provides greater damage against heavily armored foes.

0 50 5 Yes 5 0

Crushing
Prison

Magic 30
The caster encloses a target in a collapsing cage of telekinetic force, inflicting spirit
damage for the duration and possibly shattering those that have been petrified or frozen
solid.

60 0 0 Yes 60 0

C
ha

in
 3

Spell Shield None
While this ability is active, any hostile spell targeted at the caster has a 75% chance of
being absorbed into the Fade, draining mana instead. Once all mana has been depleted,
the shield collapses.

0 45 5 No 10 0

Dispel
Magic

Magic 18 The caster removes all dispellable effects from the target. Friendly fire possible. 25 0 0 Yes 2 0

Anti-Magic
Ward

Magic 25
The caster wards an ally against all spells and spell effects, beneficial or hostile, for a short
time.

40 0 0 Yes 30 0

Anti-Magic
Burst

Magic 33
This burst of energy eliminates all dispellable magical effects in the area. Friendly fire
possible.

40 0 0 Yes 30 7

p
rim

agam
es.com

45

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Mage
C

h
ai

n

Name Prerequisite Description C
o

st
 (

m
an

a
/s

ta
m

in
a)

U
p

ke
ep

 (
m

an
a

/s
ta

m
in

a)

Fa
ti

g
ue

 (
%

m

an
a/

st
am

in
a)

R
an

g
ed

C
o

o
ld

o
w

n

(s
ec

.)

A
re

a
o

f
Ef

fe
ct

R

ad
iu

s
(f

t.
)

Spirit School (continued)

C
ha

in
 4

Walking
Bomb

None

The caster magically injects a target with corrosive poison that inflicts continual nature
damage. If the target dies while the effect is still active, it explodes, damaging all targets
nearby. Although this spell is related to Virulent Walking Bomb, the magic behind the
two does not interact; a target cannot be infected with both. Friendly fire possible.

30 0 0 Yes 20 0

Death
Syphon

Magic 20
While this mode is active, the caster draws in nearby entropic energy, draining residual
power from any dead enemy nearby to restore the caster’s mana.

0 45 5 No 10 5

Virulent
Walking
Bomb

Magic 25

The caster magically injects a target with corrosive poison that inflicts continual nature
damage. If the target dies while the effect is still active, it explodes, damaging nearby
targets and possibly infecting them in turn. Although this spell is related to Walking
Bomb, the magic behind the two does not interact; a target cannot be infected with
both. Friendly fire possible.

40 0 0 Yes 40 0

Animate
Dead

Magic 33
The caster summons a skeleton minion from the corpse of a fallen enemy to fight along-
side the party for a short time, although, as a puppet of the caster, it will not use any
talents or spells without specific instruction.

0 80 10 No 60 0

Entropy School

C
ha

in
 1

Disorient None
The caster engages in subtle mental manipulation that disorients the target for a short
time, making the target a less effective combatant by inflicting penalties to attack and
defense.

20 0 0 Yes 10 0

Horror Magic 18
The caster forces a target to cower in fear, unable to move, unless it passes a mental
resistance check. Targets already asleep when the spell is cast cannot resist its effect and
take massive spirit damage.

40 0 0 Yes 20 0

Sleep Magic 30
All hostile targets in the targeted area fall asleep unless they pass a mental resistance
check, although they wake when hit. Sleeping enemies cannot resist the Horror spell,
which will inflict additional damage.

35 0 0 Yes 50 10

Waking
Nightmare

Magic 32
Hostile targets are trapped in a waking nightmare unless they pass a mental resistance
check. They are randomly stunned, attack other enemies, or become the caster’s ally for
the duration of the effect. Enemies that are already asleep cannot resist.

40 0 0 Yes 40 5

C
ha

in
 2

Drain Life None
The caster creates a sinister bond with the target, draining its life energy in order to heal
the caster.

20 0 0 Yes 10 0

Death
Magic

Magic 20
While active, the caster draws in nearby entropic energy, draining residual life-force from
any dead enemy nearby to heal the caster.

0 45 5 No 10 5

Curse of
Mortality

Magic 25
The caster curses a target with the inevitability of true death. While cursed, the target
cannot heal or regenerate health and takes continuous spirit damage.

40 0 0 Yes 60 0

Death
Cloud

Magic 34
The caster summons a cloud of leeching entropic energy that deals continuous spirit
damage to all who enter. Friendly fire possible.

50 0 0 Yes 60 10

C
ha

in
 3

Vulnerabil-
ity Hex

None
The target suffers a hex that inflicts penalties to cold resistance, electricity resistance, fire
resistance, nature resistance, and spirit resistance.

20 0 0 Yes 20 0

Affliction
Hex

Magic 20
A contagious hex inflicts penalties to cold resistance, electricity resistance, fire resistance,
nature resistance, and spirit resistance on the target and all other enemies nearby.

40 0 0 Yes 20 10

Misdirec-
tion Hex

Magic 28
The target suffers a frustrating hex of inaccuracy. All hits become misses, while critical hits
become normal hits.

45 0 0 Yes 40 0

Death Hex Magic 36
The target suffers a hex of lethal bad luck. Every normal hit it suffers becomes a critical
hit.

60 0 0 Yes 60 0

C
ha

in
 4

Weakness None
The caster drains a target of energy, inflicting penalties to attack and defense, as well as
reducing its movement speed unless it passes a physical resistance check.

20 0 0 Yes 10 0

Paralyze Magic 18
The caster saps a target’s energy, paralyzing it for a time unless it passes a physical resis-
tance check, in which case its movement speed is reduced instead.

35 0 0 Yes 30 0

Miasma Magic 25
While this mode is active, the caster radiates an aura of weakness, hindering nearby
enemies with penalties to attack and defense. Unless the opponents pass a physical
resistance check, they also suffer a penalty to movement speed.

0 60 5 No 30 0

Mass
Paralysis

Magic 35
All hostile targets in the area are paralyzed for a short time unless they pass a physical
resistance check, in which case their movement speed is reduced instead.

70 0 0 Yes 50 8

Power of Blood School
(downloadable content only)

C
ha

in
 1

Dark
Sustenance

None
A self-inflicted wound lets the mage draw from the power of tainted blood, rapidly
regenerating a significant amount of mana but taking a small hit to health.

40* 0 0 No 60 0

Bloody
Grasp

None
The mage’s own tainted blood becomes a weapon, sapping the caster’s health slightly
but inflicting spirit damage on the target. Darkspawn targets suffer additional damage for
a short period.

15 0 0 Yes 10 0

* Health (gains 100 mana as a result)

46

PRIMA Official Game Guide

Home

Specializations

Each class has two
specializations (out
of four) that they can
learn during the game.
Your first specialization
can be learned at level
7; your second at level
14. Most companions
can teach a special-
ization, though your
approval rating must

be high enough for the companion to want to teach you. Morrigan,
for example, can teach the mage’s shapeshift specialization. Special-
izations are difficult to achieve, but very rewarding if you gain one.
As long as the specific abilities fit with your play style and character
breakdown, a specialization is generally worth spending points in
over regular spells.

   You should definitely experiment with specializations. A
pure healer could, for example, specialize in shapeshifter to
add some offense to the mix and some defense if they generate
too much threat. Here are some suggested play style fits for the
four specializations:

Arcane Warrior
•	 Primary: Melee/ranged mage (standard ranged spells with

arcane warrior abilities for melee component)

•	 Secondary: Mana powerhouse (use Fade Shroud to
regenerate mana faster) or tanking capability

Blood Mage
•	 Primary: Enemy control (use Blood Control to possess

enemies to fight for you)

•	 Secondary: Health resilient (use Blood Sacrifice to heal self
along with standard healing spells)

Shapeshifter
•	 Primary: DPS mage (shapeshifter melee attacks complement

ranged spells)

•	 Secondary: Health resilient (use Flying Swarm to avoid
health damage)

Spirit Healer
•	 Primary: Main party healer (Group Heal essential for party

survival)

•	 Secondary: Savior (return dead comrades to life with
Revival)

Sp
ec

ia
liz

at
io

n

Talent
Name

Prerequisite
Level Description C

o
st

 (
m

an
a

/s
ta

m
in

a)

U
p

ke
ep

 (
m

an
a

/s
ta

m
in

a)

Fa
ti

g
ue

 (
%

m

an
a/

st
am

in
a)

R
an

g
ed

C
o

o
ld

o
w

n

(s
ec

.)

A
re

a
o

f
Ef

fe
ct

R

ad
iu

s
(f

t.
)

Learned From: The Presence in Brecilian Ruins (“Nature of the Beast” quest line)

Ar
ca

ne
 W

ar
rio

r

Combat
Magic

7

While this mode is active, the arcane warrior channels magic inward, trad-
ing increased fatigue for an attack bonus and the ability to use spellpower
to determine combat damage. Aura of Might and Fade Shroud improve
the effects. Additionally, regardless of whether the mode is active, an
arcane warrior who has learned this spell may use the magic attribute to
satisfy the strength requirement to equip higher-level weapons or armor.

0 50 50 No 10 0

Aura of Might 12
The arcane warrior’s prowess with Combat Magic grows, granting ad-
ditional bonuses to attack, defense, and damage while in that mode.

0 0 0 No 0 0

Shimmering
Shield

14
The arcane warrior is surrounded by a shimmering shield of energy that
blocks most damage and grants large bonuses to armor and all resistanc-
es. When active, however, the Shimmering Shield consumes mana rapidly.

0 40 5 No 30 0

Fade Shroud 16
The arcane warrior now only partly exists in the physical realm while Com-
bat Magic is active. Spanning the gap between the real world and the Fade
grants a bonus to mana regeneration and a chance to avoid attacks.

0 0 0 No 0 0

Learned From: Desire Demon in Fade (“Arl of Redcliffe” quest line)

Bl
oo

d
M

ag
e

Blood Magic 7
For as long as this mode is active, the blood mage sacrifices health to
power spells instead of expending mana, but effects that heal the blood
mage are much less effective than normal.

0 0 5 No 10 0

Blood
Sacrifice

12
The blood mage sucks the life-force from an ally, healing the caster but
potentially killing the ally. This healing is not affected by the healing
penalty of Blood Magic.

0 0 0 Yes 15 0

Blood Wound 14
The blood of all hostile targets in the area boils within their veins, inflict-
ing severe damage. Targets stand twitching, unable to move unless they
pass a physical resistance check. Creatures without blood are immune.

40 0 0 Yes 20 10

Blood Control 16

The blood mage forcibly controls the target’s blood, making the target an
ally of the caster unless it passes a mental resistance check. If the target
resists, it instead takes great damage from the manipulation of its blood.
Creatures without blood are immune.

40 0 0 Yes 40 0

Mage Specializations

p
rim

agam
es.com

47

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Mage
Sp

ec
ia

liz
at

io
n

Talent
Name

Prerequisite
Level Description C

o
st

 (
m

an
a

/s
ta

m
in

a)

U
p

ke
ep

 (
m

an
a

/s
ta

m
in

a)

Fa
ti

g
ue

 (
%

m

an
a/

st
am

in
a)

R
an

g
ed

C
o

o
ld

o
w

n

(s
ec

.)

A
re

a
o

f
Ef

fe
ct

R

ad
iu

s
(f

t.
)

Learned From: Morrigan (Companion), Varathorn (Dalish Camp)

Sh
ap

es
hi

fte
r

Spider Shape 7

The shapeshifter can transform into a giant spider, gaining a large bonus
to nature resistance as well as the spider’s Web and Poison Spit abilities.
The caster’s spellpower determines how powerful the form is. With Master
Shapeshifter, the mage becomes a corrupted spider, growing still stronger
and gaining the Overwhelm ability.

0 50 5 No 90 0

Bear Shape 8

The shapeshifter can transform into a bear, gaining large bonuses to
nature resistance and armor as well as the bear’s Slam and Rage abilities.
The caster’s spellpower further enhances this bear’s statistics and abilities.
With Master Shapeshifter, this form transforms the caster into a powerful
bereskarn and gains the Overwhelm ability.

0 60 5 No 90 0

Flying Swarm 10

The shapeshifter’s body explodes into a swarm of stinging insects that
inflict nature damage on nearby foes, with the damage increasing based
on the caster’s spellpower and proximity. While in this form, the caster
gains Divide the Storm, and any damage the shapeshifter suffers is drawn
from mana instead of health, but the caster regenerates no mana. The
swirling cloud of insects is immune to normal missiles and has a very
good chance of evading physical attacks but is extremely vulnerable to
fire. With Master Shapeshifter, the character gains health whenever the
swarm inflicts damage.

0 30 5 No 60 0

Master
Shapeshifter

12

Mastery of the shifter’s ways alters the forms of Bear Shape and Spider
Shape, allowing the caster to become a bereskarn and a corrupted spider,
both considerably more powerful than their base forms. In those forms,
the shapeshifter also gains Overwhelm. Additionally, the Flying Swarm
shape drains health from foes whenever the main swarm inflicts damage.

0 0 0 No 0 0

Learned From: Wynne (Companion), Wonders of Thedas (Denerim, after Landsmeet starts)

Sp
iri

t H
ea

le
r

Group Heal 7
The caster bathes allies in benevolent energy, instantly healing them by a
moderate amount.

40 0 0 Yes 20 0

Revival 8
The caster revives fallen party members in an area, raising them from
unconsciousness and restoring some health.

60 0 0 Yes 120 2

Lifeward 12
The caster places a protective ward on an ally that automatically restores
health when the ally falls close to death.

55 0 0 Yes 30 0

Cleansing
Aura

14
While this mode is active, waves of healing and cleansing energy emanate
from the caster, restoring health to all nearby allies every few seconds and
curing the injuries of allies very close to the caster.

0 60 5 No 30 10

Gear

Mages might not
get the pick of the
litter for equipment,
but the gear they
do receive should
pump up their main
abilities if you shop
correctly. Don’t worry
about defense too
much; concentrate
on bumping up your

magic and willpower scores, or gaining spellpower points
to enhance all spells, or adding mana boosts. The goal of
all mages is to avoid drawing too much threat, and if you’re
achieving that goal, armor won’t be too much of a factor. If
you’re worried about taking damage, invest in constitution
to increase health and ward you against melee and ranged

attacks. The same goes with weapons: don’t pick a staff based
on DPS; pick one that increases your main attributes. Also,
think about your spell preferences. If you invest in fire spells,
for example, a ring that generates extra fire damage is a huge
boon.

   There’s more mage gear than you could ever hope to equip
in a single play. The general rule of thumb is to wait for loot
that serves as an upgrade and snatch it up. If you have extra
coin to buy a nice gear upgrade, feel free to spend away,
though most of the low-level equipment will be easily replaced
by future loot, and the high-level equipment is very expensive
(generally bought during the Landsmeet for a run at the
archdemon).

   With so much good gear, here are some beauties to shoot
for based on beginning (1–5), intermediate (6–10), advanced
(11–15), and expert levels (16–20):

48

PRIMA Official Game Guide

Home

Lvl 1-5 Lvl 6-10 Lvl 11-15 Lvl 16-20

Armor Apprentice Robes First Enchanter Robes
Tevinter Mage Robes, Robes of

Possession (Morrigan)
Reaper’s Vestments Robe

Helm Apprentice Cowl Enchanter Cowl First Enchanter’s Cowl Libertarian’s Cowl

Boots Fade Striders Enchanter’s Footing Imperial Weavers Magus War Boots

Gloves Leather Gloves Polar Gauntlets Cinderfel Gauntlets Elementalist’s Grasp

Ring Thorn Key to the City Ring of Ages Lifegiver

Staff Pyromancer’s Brand Blackened Heartwood Staff Malign Staff Staff of the Magister Lord

Party Responsibilities Model Characters

Ask yourself two
questions when
playing a mage:
“Are you primarily
a damage-dealer or
a healer?” and “Are
you the only mage
in the party?” If you
want to perform the
damage role, you will
naturally concentrate

on ways to harm your opponent. If you want to play the role
of healer, regeneration and rejuvenation spells are in order. If
you’re the only mage in the party, you must take some healing
spells as part of your repertoire.

   Another important question: “What need do you fulfill
best?” Perhaps, you may look at your other three companions
and fill in the void that they lack. For example, if you have a
warrior concentrating on two-handed weapons, a backstabbing
rogue, and your sword-and-shield tank, DPS would seem to be
covered while healing/party buffs are lacking. On the flip side,
if you have a spirit healer such as Wynne in the group, you
can stretch out to damage spells and maybe supplement her
talents with a heal or two.

   In the end, though, you should choose the role that you
want your mage to be and work the team around that. If you
want to play DPS, go for it and make sure you have Wynne
involved. If you want to play the healer, drop Wynne and pick
up Morrigan or another DPS-driven companion. If you want
to play a little DPS and a little healing, you might be able to
swing it as a single mage, or you may need help from one of
the companion mages; it all depends on your combat style and
tactics.

   One thing all mages should strive for is to remain in the
background and avoid threat whenever possible. You aren’t
built for melee combat (unless you spec an arcane warrior
properly), and if you draw threat, you will die quickly. Don’t
pull targets away from your tank, except, possibly, if they are
near death and easy kills.

   The mage ranks highest of the three classes in versatility.
You can deal damage, heal, control large enemy groups, buff
your party, and more. Save your mana for the right reactions at
the correct times and you’ll excel in this class. So long as you
remember not to lead the battle charge, your magic will work
wonders in fights.

With 64 spells to choose from and four specializations, you can
make myriad mages. Don’t feel constrained to play according
to the following mage models to the letter; take bits and
pieces that appeal to your play style and add your own spin.
However, these are basic models for a DPS mage, healer, or
blend mage who balances offense and defense. Each shows
you how to choose your spells up to level 20, what spell chains
are effective, how specializations fit in, and sample combat
strategies for that model.

DPS Mage Model
Level Spell

0 Arcane Bolt

1 Flame Blast, Heal

2 Flaming Weapons

3 Fireball

4 Spell Wisp

5 Grease

6 Walking Bomb

7 Death Syphon—First Specialization Available at This Level

8 Arcane Shield

9 Staff Focus

10 Arcane Mastery

11 Virulent Walking Bomb

12 Inferno

13 Lightning

14 Spider Shape (Shapeshifter)—Second Specialization Available at This Level

15 Bear Shape (Shapeshifter)

16 Flying Swarm (Shapeshifter)

17 Master Shapeshifter

18 Animate Dead

19 Shock

20 Tempest

p
rim

agam
es.com

49

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Mage

Overview: A DPS
mage deals heavy
damage from
medium to long
range. He generally
concentrates in the
Primal and Spirit
schools.

Leveling: What does
a DPS mage do
best? Damage.
Naturally, then, you should start off with a Primal chain.
In this case, we’ll choose the Fire chain, mostly because
Fireball is such a great AoE damage spell. You could, of
course, start with any of the Primal chains. (The Earth chain,
however, may prove a little troublesome at level 1; it’s the
only Primal chain that doesn’t start out with a damage spell.)
Note that to hit Fireball at level 3, you need to spend your
five character creation points in magic to bring you up to
21, then spend the three attribute points you earn at level 2
and three on magic as well to raise the score to 27 (elf mages
begin with one extra magic point than humans, so you can
spend that one point in willpower if you like).

   At level 1, invest in Flame Blast to start the Fire chain
and give you an additional attack to Arcane Bolt (all mages
start with this basic attack). Pick up Heal as well. Yes, it’s a
defensive spell, but every mage should carry it to save allies
or themselves in a pinch. Take Flaming Weapons at level
2 for some melee support. Once you hit level 3 and learn
Fireball, you can roast enemy groups from a great distance.
You have fine weapons already, so long as you don’t run into
fire-resistant mobs.

   At levels 4 and 5, choose Spell Wisp and the second spell
in that chain, Grease. Spell Wisp increases spellpower, which
augments all your damage spells, and Grease causes enemies
to slip if they miss a physical resistance check (crowd
control) and the slick surface can be set on fire for extra
damage, making it a perfect combo for your fire-based spells.

   Start your second damage chain with Walking Bomb at
level 6. This gives you a separate source of poison damage
(and sets you up for another lethal AoE attack at level 11).
The follow-up to Walking Bomb, Death Syphon at level 7,
restores mana; always handy in longer battles.

   Levels 8, 9, and 10 fill out the standard Mage school. Arcane
Shield helps divert incoming attacks, giving you some more
defense. The overlooked Staff Focus powers up your basic
staff attack, which you always use as back-up damage when
your mana runs low. The real reason for running these spells
in a row here is to ensure that you pick up Arcane Mastery
at its earliest availability: level 10. Because Arcane Mastery
grants a permanent bonus to spellpower, it makes all your
DPS stronger no matter what spell you choose.

   At levels 11 and 12, you maximize your two damage
chains. Virulent Walking Bomb functions similar to Walking
Bomb with one big difference: when targets explode, they
have a chance to infect other enemies and start a chain
reaction of explosions. Inferno, the top of the Fire chain,
engulfs an entire area in continuous flame and will decimate
enemies if they can’t escape to the cooler perimeter. Note
that you need 34 magic to access Inferno.

   Branch out into a third damage chain, Lightning,
at level 13. Two separate damage sources are usually
enough, but if you rotate three, you should always
have a damage spell available as long as your mana
lasts.

   At level 14 we try out the shapeshifter specialization
with Spider Shape. With a DPS mage who really wants to
hammer out lots of damage, it’s best to go with your core
damage spells early and slip into a specialization at level
14. The shapeshifter specialization lets you deal melee
DPS, which is fantastic for when your mana runs low or if
you find yourself under direct melee attack. To gain all the
creature abilities from shapeshifter, we’ll invest four points
in a row to the specialization, though you could spread them
out through level 20 if you like.

   At levels 18 through 20, you should fill in with whatever
tickles your fancy. At level 18, we pick up Animate Dead to
finish off the Walking Bomb chain and gain some combat
allies in the process. For levels 19 and 20, we crank up the
damage in the Lightning chain with Shock and Tempest. By
level 20, you have three separate damage chain nearly maxed
out, some good support spells, and an entire specialization
at your disposal.

Spell Choices: Fire spells serve as your primary AoE if you
have the space to deal damage to your foe without catching
the party in friendly fire. The Spell Wisp chain gives you
extra spellpower and a crowd control spell in Grease. The
Walking Bomb chain focuses on another cycle that can serve
as either single-target damage or AoE damage. The Lightning
chain gives you a third damage alternative, the effect of
bouncing from one target to the next, and another option to
avoid cooldown problems.

Specialization: Shapeshifter provides melee DPS so you can
conserve on mana and defend yourself if under direct attack.
Spider Shape has an effective Web snare, Bear Shape offers
a good Overwhelm ability, and Flying Swarm turns into an
AoE attack that also protects you from physical damage (all
damage comes off your mana instead). Master Shapeshifter
improves all forms, and you can hold your own against less
powerful mobs.

Battle Tactics: Your standard tactic is to deal steady damage to
enemies without pulling so much threat that the enemies
escape your tank’s hold and charge toward you. With that
in mind, you may have to delay a few seconds at the start
of the fight, or during the fight, depending on the enemy
position and your tank’s ability to lock down the threat.

   Your general spell cycle will be Fireball (if you won’t hit
your party with friendly fire), Walking Bomb, Arcane Bolt,
and Lightning (if you’ve reached level 13 or higher). A neat
trick inside dungeons is to open a door and hurl a Fireball
at enemies on the far side of the room. The explosion
consumes the room and the walls prevent the burst from
burning your party; just cast it well away from the door.

   Similarly, you can use your higher damage spells, such
as Tempest, to hurt enemies you can’t even see. Target the
spell around a corner or inside another room (if the door is
open) and let it rip. Enemies inside will take tons of damage
or come running out into your well-positioned party’s
ambush.

50

PRIMA Official Game Guide

Home

   An important part of your job may be to contain rather
than destroy. Think of Grease whenever you see a large
group ready to flank your party, or if something unexpected
happens, such as your tank getting stunned and losing
threat. Grease will delay most of the enemies, and you can
always follow up with a Flame Blast to ignite the oil and
cause great pain to the enemy.

   If you’re playing pure DPS, you should have another mage,
a healer, in your party too. They can do the heavy lifting
when it comes to healing and keep the party alive. However,
don’t ignore the supplemental healer role. In tough fights,
throw a Heal into your rotation. If your primary healer is
having trouble, you may even heal after every other damage
spell. As soon as that Heal spell becomes active, glance at
everyone’s health bars and kick it off if wounds are piling
up. Yes, you are a master DPSer, but if you are the only one
standing, it won’t do you much good.

Healer Model
Level Spell

0 Arcane Bolt

1 Heal, Rejuvenate

2 Regeneration

3 Winter’s Grasp

4 Spell Shield

5 Dispel Magic

6 Arcane Shield

7 Group Heal (Spirit Healer)—First Specialization Available at This Level

8 Revival (Spirit Healer)

9 Staff Focus

10 Arcane Mastery

11 Mass Rejuvenation

12 Lifeward (Spirit Healer)

13 Frost Weapons

14 Cleansing Aura (Spirit Healer)—Second Specialization Available at This Level

15 Cone of Cold

16 Blizzard

17 Vulnerability Hex

18 Affliction Hex

19 Misdirection Hex

20 Death Hex

Overview: A healer
focuses on health
regeneration
and rejuve-
nation. These
mages generally
concentrate in the
Creation school.

Leveling: A healer
should concentrate
in the Creation
school, at least until they reach Regeneration and have two
solid heals. Note that to hit Regeneration at level 2, you need
to spend your five character creation points in magic to bring

you up to 21, then spend two more attribute points at level
2 to raise the score to 23 (elf mages begin with one extra
magic point than humans, so you can spend that one point in
willpower if you like).

   At level 1, pick up Heal and Rejuvenate. Heal will be your
staple health spell; Rejuvenate helps to restore stamina for
warriors and mana for mages. If you increase your magic
attribute correctly, you can net Regeneration at level 2. It’s
crucial to have at least two healing spells; otherwise, while
Heal is on cooldown, a party member could become gravely
wounded and you’ll have no healing to help him.

   Every healer should have a form of damage as well. In
addition to your standard Arcane Bolt, we’ll pick up Winter’s
Grasp at level 3. The Cold chain has the built-in effect
of freezing a target in place, which serves to slow down
foes and help out on defense; this defensive component
complements your healing role.

   Next, branch out into the Spirit school for levels 4 and 5.
Spell Shield comes first as a potential defense against hostile
spells, but it’s really a prerequisite for Dispel Magic. This is
always handy to remove enemy effects on party members,
Dispel Magic proves critical to remove Curse of Mortality,
which prevents healing and will kill party members if you
don’t eliminate it fast.

   At level 6, pick up Arcane Shield. Much like Spell Shield, it’s
extra defense that may come into play in certain fights, but
it’s mostly a prerequisite to ramp up to Arcane Mastery later.

   No matter what you have to do, you want to gain the spirit
healer specialization as soon as you hit level 7. The first spell
in the chain, Group Heal, is the most important spell as a
healer. The ability to heal all your party members at once
will turn the tide in many battles. At level 8, the spirit healer
ability Revival may tip the battle scales in your favor when
one of your companions drops and you can bring them back
from the brink of death.

   At levels 9 and 10, you fill out your basic Mage school.
Choose Staff Focus at level 9 and Arcane Mastery at level 10.
Arcane Mastery will augment all your healing spells, which
is a very good thing for your party’s health.

   Mass Rejuvenation comes in big in long battles where
everyone needs a boost to stamina and mana. At level 11,
this fills out your main Heal chain.

   At level 12, grab Lifeward from spirit healer. It’s another
healing spell that works when a companion’s near death:
a nice luxury to throw on a tank, or someone else that you
can’t heal immediately.

   Frost Weapons at level 13 inches you up in the Cold chain
and lets you boost your party’s offense if it looks to be a
light fight that won’t require much healing.

   Cleansing Aura finishes off the spirit healer specialization
at level 14. It’s an AoE healing effect, which also cures
injuries (and saves on buying injury kits!).

   At levels 15 and 16, fill out your Cold chain with Cone of
Cold and Blizzard. You won’t blast an area too much with
Blizzard unless your party is desperate for damage, but you
will fire off a Cone of Cold once in a while. Cone of Cold also
freezes targets in place, and if your enemies aren’t attacking,
you don’t have to spend mana healing.

p
rim

agam
es.com

51

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Mage

   Your final four slots can go to any spell chain you like.
We’ll go with the Hex chain: Vulnerability at level 17 up to
Death at level 20. The hexes can reduce attack percentages
against your party (as well as enemy defenses), which plays
to your strength as the group’s main defender.

Spell Choices: Your Heal chain will be the most active as
you cycle back and forth between Heal and Regeneration
throughout all future battles. The Cold chain gives you
offense and defense, because foes may be frozen in place
after you hit them with Winter’s Grasp or Cone of Cold.
Dispel Magic comes out automatically as soon as one of
your companions falters to a lingering negative spell effect.
At higher levels, your Hex chain supplements your main
strategy with spells that reduce the effectiveness of the
enemy against your party.

Specialization: Spirit healer is paramount at level 7. Seek
it out as soon as you unlock the specialization potential.
Group Heal proves super effective, healing everyone at
once. Revival brings a companion back into the fight who
would have been useless otherwise. Lifeward prevents an
overwhelming amount of damage from finishing off an ally,
while Cleansing Aura generates continuous health to all
around you.

Battle Tactics: All good healers know to stay out of the heat
of battle and focus not on spilling enemy blood, but on
staunching the blood on your companions’ tunics. Stay out
of the main confrontation so as not to draw the attention
of your foes. Don’t waste mana on offense except in dire
circumstances where you need to kill something before it
kills you, or possibly minor fights where the outcome is
never in doubt. Before you leave one encounter for the next,
make sure your mana has topped back off.

   Learn your allies’ armor and health reserves. If you
misjudge someone’s threshold for damage, they may end
up dead before you can heal them. With some practice, you
will know when to fire off a Heal to bring a companion back
to full health without wasting healing that goes above their
max health rating.

   Cycle through Heal and Regeneration, throwing in any
other healing you have for longer fights. Preventive healing
is a good idea; it keeps your companions’ health high
and avoids the problem of direly needing a heal that’s
unavailable on cooldown.

   Once you gain Group Heal, master it. It’s great to use
when multiple party members are taking damage: you
cast an economical heal that saves several people at once.
You can counteract big bursts of damage that wound your
team, such as traps or an unexpected Chain Lightning from
an enemy spellcaster. Should multiple party members
start taking damage over time—such as from a dragon’s
firebreathing—Group Heal helps boost everyone’s health at
once and keep the party out of immediate danger.

   Heal as often as seems feasible. Unlike a DPS mage,
you can’t afford to heal conservatively to avoid threat
if companions are at risk. Be sure to stock up on lyrium
potions to replenish mana. If a DPS mage comes up dry, you
might rely on the warrior to belt out the extra damage; if
your healer gets stuck on empty, you had better win the fight
in a matter of seconds or someone might not make it.

Blend Model
Level Spell

0 Arcane Bolt

1 Heal, Rock Armor

2 Stonefist

3 Earthquake

4 Mind Blast

5 Force Field

6 Arcane Shield

7 Combat Magic (Arcane Warrior)—First Specialization Available at This Level

8 Petrify

9 Staff Focus

10 Arcane Mastery

11 Telekinetic Weapons

12 Aura of Might (Arcane Warrior)

13 Crushing Prison

14
Shimmering Shield (Arcane Warrior)—Second Specialization Available
at This Level

15 Lightning

16 Fade Shroud (Arcane Warrior)

17 Heroic Offense

18 Heroic Aura

19 Heroic Defense

20 Haste

Overview: A blend
mage has the most
versatility, splits
talents between
offense and
defense, and may
pull spells from all
schools.

Leveling: At level
1, choose two
defensive spells:
Heal and Rock Armor. As with all mages, Heal serves as
health rejuvenation whenever someone needs a boost. Rock
Armor gives you an armor bonus, which you’ll need because
a blend mage draws more threat and enters melee more
than the average mage. Note that to hit Earthquake at level
3, you need to spend your five character creation points in
magic to bring you up to 21, then spend the three attribute
points you earn at levels 2 and 3 on magic as well to raise
the score to 27 (elf mages begin with one extra magic point
than humans, so you can spend that one point in willpower
if you like).

   At levels 2 and 3, you’ll take two offensive spells:
Stonefist and Earthquake. Stonefist is a great offensive spell
that pummels a single enemy with damage and can knock it
off its feet. Earthquake will be your staple AoE attack. Note
that you could take any main damage chain here (fire, cold,
or electricity).

52

PRIMA Official Game Guide

Home

   Next, enter the Mind Blast chain at level 4. Mind Blast
can play out hugely when surrounded by large groups. Stun
them to prevent a swarm on you, or to give your companions
more time to get into position and wield their best attacks.
Perhaps the best defensive spell in the game, Force Field at
level 5 nullifies all damage against you or a targeted ally for
a short duration. You can almost stack Force Fields one after
the other and keep a target alive against ridiculous damage—
the only drawback is the target of the Force Field can’t react
in any way while defended.

   At level 6, pick up Arcane Shield as added defense and the
second step toward Arcane Mastery at level 10.

   With this blend build, we want the arcane warrior special-
ization at level 7. Learn Combat Magic and suddenly you
can equip high-level armor and weapons. You might not be a
tank, but you’re no slouch in combat any longer.

   Levels 8 and 9 boost your offense again. Petrify can be a
single-target kill spell if they fail a physical resistance check.
(Follow up Petrify with Stone Fist for shattering results!)
Staff Focus increases the damage done with your basic staff
attack.

   Arcane Mastery at level 10 improves spellpower and thus
increases the effectiveness of all spells.

   At level 11, Telekinetic Weapons enhances your
companions’ weapons, and even your melee weapon if you
wade into melee as an arcane warrior. The level 12 Aura of
Might bolsters your attack, defense, and damage. Note that
you need reach 34 magic to access Aura of Might.

   Your best offensive spell comes at level 13: Crushing
Prison. Break this out against single foes and encase them
in a prison that roots them to the spot and deals continuous
spirit damage.

   At level 14, Shimmering Shield continues your arcane
warrior abilities. The shield sucks up damage and cranks
up resistances; it’s great for melee fighting, but it drains
mana quickly, so don’t count on casting many spells in
conjunction with your defense.

   Pick up Lightning at level 15. It’s another damage spell
that gives you a new source of damage and single-foe
targeting.

   Finish off the arcane warrior specialization at level 16
with Fade Shroud. While Combat Magic is active, Fade
Shroud increases mana regeneration and gives a chance to
avoid attacks.

   At level 17 start the Heroic chain and complete it at level
20. The first three (Heroic Offense, Heroic Aura, Heroic
Defense) grant bonuses to the respective categories. The
fourth, Haste, shines for an arcane warrior, speeding up the
melee damage you can do at the expense of mana. If you’ve
maximized your character, though, you won’t have to rely on
damage spells as much as a DPS mage.

Spell Choices: The Earth chain gives you lots of offensive
options: single-target stun with Stonefist, AoE with
Earthquake, and single-target kill with Petrify. Mind Blast
and Force Field offer excellent defense, all on the way to
your best offensive spell in Crushing Prison. Lightning adds
an extra damage dimension to your spell rotation, and the
Heroic chain can add extra offense or defense just when you
need it. Haste gives a melee edge to your entire team, even if
it doesn’t last a super long time.

Specialization: Arcane warrior drives this blend build. Rather
than drops spells constantly, the arcane warrior mixes
ranged DPS with defensive spells and hand-to-hand combat.
Combat Magic gives the mage access to armor and weapons
only the warrior class would normally have. Aura of Might
bolsters stats across the board. Shimmering Shield can keep
you alive in a melee fight, but will cut you off from spells
as your mana drains away. On the opposite extreme, Fade
Shroud will replenish your mana and help you avoid damage
once you level high enough to unlock it.

Battle Tactics: Unlike your standard mage who stays in the
rear, this blend mage isn’t afraid to enter melee after he
specializes in arcane warrior at level 7. Suddenly, the lowly
mage can wear excellent armor and wield weapons normally
above his pay grade. The specialization is worth it just for
that benefit alone, and it gets better for a brawler mage
when you add the next three talents.

   On the spell end, your offensive rotation will usually
go Earthquake (if you can avoid friendly fire), Arcane Bolt,
Stonefist (targeting any enemy heading directly for you),
and Petrify or Crushing Prison for the kill (or against the
strongest opponent). You can pick and choose the correct
spell for the situation if you forgo pure spellcasting and slip
into arcane warrior mode.

   Your defensive spell rotation generally goes Rock
Armor, Mind Blast (when enemies close), Heal (whenever
necessary), and Force Field for all-out defense. You can
do lots of tricks with Force Field. You can, of course, save
someone from certain death with a handy Force Field. You
can send a tank in against a difficult foe, let him pile on
threat, then throw up a Force Field; the enemy will most
likely stay on the tank while you deal with the surrounding
enemies. Even better still, you can take on bosses yourself.
Cast a major spell, such as Earthquake or Fireball, on the
enemy and follow up with a few damage spells to get him
mad and fixated on you. As soon as the return damage heads
your way, throw up a Force Field. While you’re trapped in
the Force Field, have a second mage cast Rejuvenate on you
to replenish your lost mana (or quaff a lyrium potion as
soon as you emerge from the Force Field). You can deal a ton
of damage over a long time, while barely taking a nick.

   As a blend mage, you can tap into anything, dabbling
here and there. The idea is to learn a balance of offense and
defense to jump into any situation with an answer in hand.
To some degree, all good mages are blends.

p
rim

agam
es.com

53

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Mage - The Rogue

The Rogue

You are flashing
daggers and a
snarl out of the
shadows, savagery
and subtlety, the
jack-of-all trades
for the party. A
rogue slips into
battle unseen
and lethal, able
to deal deadly
damage from

behind and escape harm when enemies take notice. When
combat is over, the rogue is the only one who can penetrate
locked doors and claim extra treasure from almost every
dungeon.

   The rogue sits between the warrior and the mage in
terms of gear access. They can gain almost any suit of armor
or weapon that a warrior gets; however, to do that would
cost a ton of attribute points in strength and forgo points in
dexterity and cunning that enhance most rogue talents. They
certainly have higher DPS weapons and sturdier armor than
mages.

   Talents for a rogue fall into three main categories: Rogue,
Dual Weapon, and Archery. The Rogue talents increase damage
from backstabs and critical hits, teach you how to evade the
enemy’s mightiest blows, enable you to lockpick doors and
chests, deactivate traps, and hide invisibly in the shadows
through stealth. Dual Weapons gives the rogue a weapon
in each hand for double the fun, and once they erase the
penalties for wielding two weapons, rogues deal tremendous
melee damage. If you don’t want to go with melee, the rogue
can lean toward Archery, where a single shot can stun multiple
targets or split a hurlock skull in two.

   Rogue special-
izations delve
into a wide array
of abilities.
Assassin and
duelist give the
melee DPSer
more combat
talents, with
assassin concen-
trating on pure
damage-dealing
and duelist aiding defense as well. Bard is all about crowd
control and party buffs. You can stun a single target or hold
an entire group fixated on your song, or you can boost all
your companions’ stats. Finally, ranger allows you to summon
animal allies into a fight, adding a pet wolf, bear, or spider to
your side.

   If you like to play it a bit sinister and secret, yet go
ruthlessly offensive once you dive into combat, the rogue
class is for you. Outside of combat, your lockpicking and
stealth abilities prove useful in innumerable situations. You
will be the party’s favorite companion just for the extra loot
you find.

54

PRIMA Official Game Guide

Home

Strengths and Weaknesses Attributes

When an enemy has
locked onto a tank
and the rogue is free
to backstab, you can
deal out massive
single target damage
and kill things very
quickly. A rogue
should get into
backstab position
whenever possible.

Out of combat, you can gain extra experience and loot from
opening locked doors and chests. Enemies sometimes defend
their lair with traps; the rogue not only detects them but
disarms them to avoid the brutal consequences from one
misstep. Stealth aids a rogue in almost any situation; in
combat, you can slip into the perfect position unseen by
enemies, and out of combat, you can recon areas or bypass
enemies with high enough skill. And rogues get a skill point
every two levels, rather than every three.

Rogue-specific talents
focus mostly on
the dexterity and
cunning attributes,
and the weapon
talents focus on
dexterity and the
Combat Training
skill, so dexterity is
where to spend most
of your points. Early

on, devote as many points as you need into dexterity to unlock
the talents you wish to obtain; you can always fill in the other
attributes later after you have your core talents well underway.

   As for the other attributes, spend the required points in
dexterity and spread the remainder of the points among
cunning (requirement for many other rogue abilities), consti-
tution (for resilience), willpower (for higher stamina), and
strength (for power and armor requirements). Don’t leave
magic too far behind because spending points here will make
potions more effective. Make sure to build strength to at least
20 so the character can use Tier 7 armor, and dexterity to at
least 36 if you plan on getting Dual-Weapon Mastery.

Advantages
•	 Single-target DPS

•	 Lockpicking

•	 Trap Detection and Disarmament

•	 Stealth

•	 Access to More Skill Points

   Rogue defense is
rather weak, because
it’s difficult, if not
impossible, to wear
heavier armor. Being
hit by several mobs
or a large boss will
take you out pretty
fast. This makes
using AoE attacks
difficult because they
usually pull threat and get you killed fast unless your party
includes an excellent tank. To be most effective, a rogue needs
to be behind his target, which isn’t always easy to do and
may get you into a combat hotspot. You also don’t have much
defense against magic, other than going into stealth mode and
trying to sneak up on enemy casters.

Disadvantages
•	 Limited Defense

•	 Must Get Behind Targets to be Most Effective

•	 Generally Weak Against Magic Attacks

Rogue Attribute Bonuses
+4 Dexterity

+2 Willpower

+4 Cunning

Gear bonuses can amplify your attribute’s strengths or offset
any shortcomings. A ring, for example, that bulks up consti-

tution could provide some extra health without costing any of
your precious attribute points.

TIP

   During character creation, feel free to choose a race based on
the corresponding origin story you would like to play through
as a rogue. It’s much more important to enjoy the origin story
for your character than it is to worry about a point here or
there in your attributes. However, if maximizing your rogue
stats appeals to you, choose a dwarf or human. A human rogue
gives you a starting 15 dexterity and 15 cunning. Dwarves
are only one point behind in cunning. The elven rogue is the
third choice, because elves start with only 14 dexterity and 14
cunning.

p
rim

agam
es.com

55

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Rogue

Skills

TalentsAll rogues need to
pick up Combat
Training as soon as
they can. Combat
Training opens
up the higher tier
weapon talents,
which you can’t live
without. Spend your
first skill point here
to vault up to at least

Improved Combat Training. You need to reach Expert Combat
Training by level 6 and Expert Combat Training by level 9 if
you want to focus on combat talents.

   Poison-Making can help improve your damage totals, so it’s
probably the second best rogue skill. Buy beyond the first rank
to access stronger poisons and different special effects. You
could also go the Trap-Making route and branch out a little
more into AoE damage.

   If you want more options during dialogue, especially to sway
people’s opinions or avoid certain fights, invest in Coercion.
It’s an incredibly useful skill in dialogue; it gives you story
options that you won’t get otherwise. Cunning opens up the
Coercion skills, which fits in with many rogue talents.

   Don’t forget about Stealing. It focuses on a high cunning
score, something rogues should have. Use the Stealing skill to
grab gear not normally dropped by foes.

Rogues have many
areas to spend their
points, but not enough
points to develop them
all (never mind the
specializations). So
what do you choose?
Rogue-specific active
and passive talents?
Lockpicking and
disarming traps?

Stealth? The Dual Weapon talent school? The Archer talent school?
A specialization or two? If you decide to let your focus slide on the
weapon talent chains, you can still use dual weapons and bows, but
you won’t be nearly as efficient at it. You will be a master at stealth,
lockpicking and disarming traps, and your other rogue-specific
talents. In addition, you can spend fewer of your skill points on
Combat Training and more on Poison-Making, Herbalism, Survival,
Coercion, and Stealing. If you choose to focus on one of the weapon
talent chains, some of your rogue-specific talents will suffer.

   So what kind of rogue do you want to be? Does passing up
locked treasure and rooms drive you nuts? Do you love being
able to stealth through places and situations? Would you prefer
to have a deadly combat rogue? Whatever you choose, make sure
it complements the rest of your party. For example, a rogue who
is adept in lockpicking, stealth, and rogue-specific talents should
be paired with a solid melee rogue or warrior (someone who can
take the threat and deal the damage). It also wouldn’t hurt to have
a good ranged attacker in this party too. You won’t be the best
one-on-one melee opponent, but you’ll be able to:

•	 Drop your threat

•	 Evade many incoming attacks

•	 Stun opponents

•	 Move deftly in combat

•	 Gain bonuses to critical chance on all attacks

•	 Backstab stunned and paralyzed foes

Rogue Starting Attributes
Attribute Human Elf Dwarf

Strength 11 10 11

Dexterity 15 14 15

Willpower 12 14 12

Magic 11 12 10

Cunning 15 14 14

Constitution 10 10 12

   Once you choose your rogue’s race, you begin with five extra
points to add to your attributes. That’s almost two “level ups”
worth of attribute growth, so spend it wisely. If you want a
combat-oriented rogue, focus on dexterity and a little strength. If
you want a rogue who concentrates on lockpicking and stealth,
spend three points on cunning and two points on dexterity.

Beyond your starting skills, you’re likely to obtain 8–10 skill
points throughout the game. Pick your two or three favorite

skills and stick with them. If you spread your points too thin,
you’ll end up doing a bunch of things—but not well.

NOTE

Rogue Skill Recommendations
Assuming you spend at least 10 skill points by career’s
end, here’s a good spread to consider. Note that many other
combinations could work better for you, so experiment!

•	 Combat Training +4

•	 Poison-Making +4

•	 Coercion +1

•	 Stealing +1

   If you aren’t directly playing your rogue companions and want
one of them to run around independently, invest in Combat
Tactics for extra tactics slots. The more tactic slots you open,
the more you can shape how your companion behaves in battle.
Inevitably, even if you plan on controlling your rogue during
fights, there will be moments when you don’t program your
rogue’s every move (or something more important is going on)
and tactics come into play. One or two points should be good, or
max it out if you want the character to go on autopilot.

56

PRIMA Official Game Guide

Home

•	 Deliver penalties to your foes’ armor, movement speed, and
defense

   It’s not the most sportsmanlike character, but you’ll have a
solid advantage in many situations. In addition to your below-
the-belt style of dealing with things, you can steal, sneak, and
pick your way into many interesting places and treasure chests.

It’s possible to have three rogues in the game: Leliana, Zevran, and
you. Develop each differently to have access to a wider talent arsenal.

NOTE

   All rogues should familiarize themselves with the cooldown
component of each talent. The worst situation is to have plenty of
stamina and no available talents to use. Branch out into different
chains to avoid the cooldown problem.

   Your talents drain stamina from your pool. Watch how much
stamina you’re using in a fight and act accordingly. If you run short
without a mage’s Restoration spell to replenish you, it could cost your
party a victory. Gauge what you have to do to help the team. There’s
little sense running off a series of moves that drains three quarters of
your stamina on the first opponent when there are three more to go.
Save your stamina. You never know when the next fight will start, or
how long the current fight will go if you have unexpected ambushers,
and you’ll be grateful you didn’t waste stamina.

Full-Sized Weapons vs. Daggers
When you play a dual-wielding rogue, one of the first
questions to come to mind is what weapon combi-
nation deals the most damage in combat. Obviously, the
weapons themselves make the biggest impact on the
decision: a high DPS weapon with great bonuses will
beat out anything.

   The only way you can wield two full-sized weapons is
by having the Dual Weapon Mastery ability, which also
reduces stamina costs for all other dual-weapon abilities.
Because two full-sized weapons do more damage
than two daggers, your damage-dealing capabilities
are enhanced, but you have to spend lots of points in
strength to access those weapons, which means fewer
points to spend on your core talent needs. Even with
the higher damage output, let’s not forget about armor
penetration and critical chance. Daggers are higher in
both. It comes down to the type of enemy or situation
you’re facing. If you’re facing heavily armored foes,
the armor penetration and critical chance you get with
the Coup de Grace auto backstab, Lethality, Combat
Movement, and Evasion rogue abilities are a better
choice than a rogue wielding two full-sized weapons
coming at the target head on. This is why so many of the
rogue abilities require and complement dexterity—not
strength and brute force. Because you’re building up
dexterity for most rogue talents, that’s probably the
approach you want to take; otherwise, play a warrior.
Keep in mind: There is no one dominant strategy for any
class versus all enemies and challenges.

Rogue School
In your first
chain, Dirty
Fighting stuns a
target for a short
duration. Combat
Movement is a
passive ability
that allows
rogues move
more swiftly in
combat, allowing
them a greater

chance to flank or get behind their foes (for backstabs and
such). Considering that it’s sometimes difficult to get directly
behind foes in the flow of combat, this one really comes in
handy. Coup de Grace is a passive ability that allows your rogue
to automatically backstab stunned or paralyzed foes (combos
with Dirty Fighting or Dual Strike, warrior’s Shield Pummel
and Stunning Blows, mage’s Mind Blast, to name a few). Feign
Death is like the warrior’s Disengage: it greatly reduces your
threat, making enemies seek other targets.

   The second chain holds Below the Belt, an attack that deals
normal damage and gives the target penalties to defense and
movement speed. Deadly Strike gives you a bonus to armor
penetration. Use this on heavily armored foes. Lethality is a
passive ability that gains the rogue a bonus on critical chance
for all attacks. In addition, if the rogue’s cunning score is
higher than his strength score, the cunning score affects the
attack damage in place of the strength score. If your rogue
is high on cunning and low on strength, this is an excellent
ability to have. So with this passive ability in the background,
use Dirty Fighting to stun a heavily armored foe, sneak around
behind it for an automatic backstab and critical hit (courtesy of
Coup de Grace), and then use Deadly Strike to get in another
attack with a bonus to armor penetration. Pair this with Mark
of Death, Exploit Weakness, Lacerate, and Feast of the Fallen in
the assassin specialty talents, and you’ll mark this guy’s weak
spots for other party members, gain a bonus to your backstab
with Coup de Grace, deal damage over time with your Lacerate
passive ability, and restore some stamina when your target
falls to the ground.

   If you’ve had enough offense, Evasion is a passive ability
that gives the rogue a 20 percent chance to dodge physical
attacks, including attacks used to stun or knock down the
rogue. The Deft Hands chain improves your ability to pick
locks and disarm traps; it’s a must for rogues who aren’t
just into combat. Finally, the more you develop the Stealth
chain, the more you can do while stealthed (use potions and
other items such as traps and lures, and use stealth while in
combat).

p
rim

agam
es.com

57

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Rogue

Dual Weapon School

Archery School

The Dual
Weapon
talent school
focuses more
on activated
abilities and
attacks. In
addition, you
get to deal
damage with
two weapons
simultaneously.

You don’t need the Dual Weapon talent school to be able
to wield two weapons, but it’s a good school to develop
to be more proficient at melee. The focus of your passive
abilities is on your second hand—you strive to deal similar
damage and a similar rate of critical hits as your main hand.
You gain a bonus to attack and defense with Dual-Weapon
Finesse. You gain a bonus to critical chance and gain the
ability to cause bleeding lacerations on your opponent,
inflicting damage over time with Dual-Weapon Expert.
You can wield full-sized weapons in your off hand while
reducing the stamina cost of all Dual Weapon talents with
Dual-Weapon Mastery.

   Increase your attack damage with Dual Striking, but be
careful because it eliminates your ability to critical hit or
backstab. Next, you can score a two-hit combo with a possi-
bility of stunning your opponent and scoring a critical hit
with Riposte. Cripple gives you a chance to score a critical
hit and inflict your opponent with penalties to movement
speed, attack, and defense. Punisher is a three-hit combo
that has a chance to score a critical hit, knock an opponent
down, and cause penalties to movement and attack speed.

   Dual-Weapon Sweep deals significant damage with each
sweep, Flurry is a three-hit combo, Momentum increases
your attack speed with every hit, and Whirlwind is a flurry
of constant attacks: the signature of a Dual Weapon expert.

Another school
for rogues
who build
up dexterity,
Archery gives
ample special
effects for a
ranged combat
enthusiast.
Melee Archer
lets you fire
while being

attacked (eliminating some of the pain of being an archer).
Master Archer gives you bonuses to activated abilities and
eliminates the penalty to attack speed when wearing heavy

armor. Aim reduces attack speed but gives bonuses
to attack, damage, armor penetration, and critical
chance. Defensive Fire gives you a boost to defense
but slows your attack speed.

   In the second chain, Pinning Shot is a necessity because
it impales the victim’s leg and either pins it in place or
slows its movement speed. Crippling Shot deals normal
damage to an enemy and gives it penalties to attack and
defense, and Critical Shot delivers maximum damage upon
impact. The deadly Arrow of Slaying usually scores a critical
hit, often dropping weakened enemies.

   Rapid Shot increases attack speed, but you lose the ability
to score critical hits. Shattering Shot deals normal damage
and opens up an enemy’s armor. If a warrior finds that
one, it’ll be in sore shape. Suppressing Fire is like Rapid
Shot, but its foes now take penalties to their attack rating.
Scattershot stuns a foe and then shatters, dealing damage to
other enemies around it.

   When you have room to breathe, Pinning Shot and
Crippling Shot turn enemies into sitting ducks for mage
attacks, deadly warriors, or more of your carefully aimed
arrows. Shattering Shot is excellent against heavily armed
foes. Rapid Shot, Suppressing Fire, and Scattershot hack
away at the collective hit points of enemy ranks.

A good combo against a heavily armed foe is Shattering Shot,
Crippling Shot, Aim/Rapid Shot, and Arrow of Slaying. Mix in
another Shattering Shot if the first armor penalty runs out.

TIP

   Don’t think an archer just scores a hit or two before having
to engage an opponent in melee. You can kill off a couple
enemies in a few hits while pinning others in place and
continuing to fire while other attackers swarm you. This you
turns you into a deadly sniper that enemies need to deal with
or suffer the consequences. Should the enemy swarm you,
switch to Defensive Fire while you have the passive ability
Melee Archer. You can fire off arrows while being attacked
and still have decent defense.

58

PRIMA Official Game Guide

Home

C
h

ai
n

Name Prerequisite Description C
o

st
 (

m
an

a
/s

ta
m

in
a)

U
p

ke
ep

 (
m

an
a

/s
ta

m
in

a)

Fa
ti

g
ue

 (
%

m

an
a/

st
am

in
a)

R
an

g
ed

C
o

o
ld

o
w

n

(s
ec

.)

A
re

a
o

f
Ef

fe
ct

R

ad
iu

s
(f

t.
)

Rogue School

C
ha

in
 1

Dirty
Fighting

Dexterity 10
The rogue incapacitates a target, who takes no damage from the attack but is stunned
for a short time.

25 0 0 No 25 0

Combat
Movement

Dexterity 14,
Level 4

The quick-stepping rogue can more easily outmaneuver opponents, granting a wider
flanking angle that makes backstabs easier to achieve.

0 0 0 No 0 0

Coup de
Grace

Dexterity 18,
Level 8

When a target is incapacitated, the opportunistic rogue strikes where it hurts the most,
inflicting automatic backstabs against stunned or paralyzed targets.

0 0 0 No 0 0

Feign Death
Dexterity 22,

Level 12
The rogue collapses at enemies’ feet, making them lose interest and seek other targets
until the rogue gives up the ruse.

0 40 5 No 300 0

C
ha

in
 2

Below the
Belt

Dexterity 10
The rogue delivers a swift and unsportsmanlike kick to the target, dealing normal com-
bat damage as well as imposing penalties to defense and movement speed unless the
target passes a physical resistance check.

25 0 0 No 15 0

Deadly
Strike

Dexterity 14,
Level 4

The rogue makes a swift strike at a vulnerable area on the target, dealing normal dam-
age but gaining a bonus to armor penetration.

25 0 0 No 15 0

Lethality
Dexterity 23,

Level 8

The rogue has a keen eye for weak spots and thus gains a bonus to critical chance for all
attacks. Additionally, if the rogue’s cunning score is greater than strength, sharpness of
mind lets the character use the cunning modifier to affect attack damage in place of the
strength modifier.

0 0 0 No 0 0

Evasion
Dexterity 35,

Level 12

The rogue gains an almost preternatural ability to sense and avoid danger. This talent
grants a one-in-five chance of evading physical attacks, including being stunned or
knocked down.

0 0 0 No 0 0

C
ha

in
 3

Deft Hands Cunning 10
All rogues have some understanding of opening locks and spotting traps, but particu-
larly dexterous hands and a steady grip give the character a bonus when picking locks or
disarming traps. The character’s cunning score also contributes to these skills.

0 0 0 No 0 0

Improved
Tools

Cunning 14,
Level 4

The rogue has taken to carrying a full set of implements designed to defeat trickier locks
and spring traps without harm. These tools add a further bonus when lockpicking or
disarming traps, which the character’s cunning score also affects.

0 0 0 No 0 0

Mechanical
Expertise

Cunning 18,
Level 8

Through practice and research, the rogue has come to possess an encyclopedic
knowledge of devices designed to prevent entry. Knowing the right technique for the
job lends the rogue yet another bonus when dealing with locks or traps. The character’s
cunning score also contributes to these skills.

0 0 0 No 0 0

Device
Mastery

Cunning 22,
Level 12

Practice makes perfect, and only the most intricate locks or elaborate traps give the
rogue pause at this level of mastery. A further bonus applies when lockpicking or disarm-
ing traps. The character’s cunning score also contributes to these skills.

0 0 0 No 0 0

C
ha

in
 4

Stealth Cunning 10

The rogue has learned to fade from view, although perceptive enemies may not be
fooled. Taking any action beyond movement, including engaging in combat or using
items, will still attract attention. If the rogue initiates combat while still stealthed, the
first strike is an automatic critical hit or backstab.

0 0 5 No 10 0

Stealthy
Item Use

Cunning 14,
Level 4

The rogue has learned how to use items while sneaking. 0 0 0 No 0 0

Combat
Stealth

Cunning 18,
Level 8

The rogue is stealthy enough to try sneaking during combat, although at a significant
penalty.

0 0 0 No 0 0

Master
Stealth

Cunning 22,
Level 12

The rogue has mastered the art of stealth, gaining significant bonuses on all stealth
checks.

0 0 0 No 0 0

Dual Weapon School

C
ha

in
 1

Dual
Striking

Dexterity 12
When in this mode, the character strikes with both weapons simultaneously. Attacks
cause more damage, but the character cannot inflict regular critical hits or backstabs.

0 50 5 No 10 0

Riposte Dexterity 16
The character strikes at a target once, dealing normal damage, as well as stunning the
opponent unless it passes a physical resistance check. The character then strikes with the
other weapon, generating a critical hit if the target was stunned.

40 0 0 No 20 0

Cripple Dexterity 22
The character strikes low at a target, gaining a momentary attack bonus and hitting
critically if the attack connects, while crippling the target with penalties to movement
speed, attack, and defense unless it passes a physical resistance check.

35 0 0 No 30 0

Punisher Dexterity 28
The character makes three blows against a target, dealing normal damage for the first
two strikes and generating a critical hit for the final blow, if it connects. The target may
also suffer penalties to attack and defense, or be knocked to the ground.

50 0 0 No 40 0

Rogue Talents

p
rim

agam
es.com

59

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Rogue
C

h
ai

n

Name Prerequisite Description C
o

st
 (

m
an

a
/s

ta
m

in
a)

U
p

ke
ep

 (
m

an
a

/s
ta

m
in

a)

Fa
ti

g
ue

 (
%

m

an
a/

st
am

in
a)

R
an

g
ed

C
o

o
ld

o
w

n

(s
ec

.)

A
re

a
o

f
Ef

fe
ct

R

ad
iu

s
(f

t.
)

Dual Weapon School (continued)

C
ha

in
 2

Dual-
Weapon
Sweep

Dexterity 12
The character sweeps both weapons in a broad forward arc, striking nearby enemies
with one or both weapons and inflicting significantly more damage than normal.

20 0 0 No 15 2

Flurry Dexterity 18
The character lashes out with a flurry of three blows, dealing normal combat damage
with each hit.

40 0 0 No 20 0

Momentum Dexterity 24
The character has learned to carry one attack through to the next, increasing attack
speed substantially. This mode consumes stamina quickly, however.

0 60 5 No 30 0

Whirlwind Dexterity 30
The character flies into a whirling dance of death, striking out at surrounding enemies
with both weapons. Each hit deals normal combat damage.

40 0 0 No 40 2

C
ha

in
 3

Dual-
Weapon
Training

Dexterity 12
The character has become more proficient fighting with two weapons, and now deals
closer to normal damage bonus with the off-hand weapon.

0 0 0 No 0 0

Dual-
Weapon
Finesse

Dexterity 16
The character is extremely skilled at wielding a weapon in each hand, gaining bonuses
to attack and defense.

0 0 0 No 0 0

Dual-
Weapon
Expert

Dexterity 26,
Level 9

The character has significant experience with two-weapon fighting, gaining a bonus to
critical chance, as well as a possibility with each hit to inflict bleeding lacerations that
continue to damage a target for a time.

0 0 0 No 0 0

Dual-
Weapon
Mastery

Dexterity 36,
Level 12

Only a chosen few truly master the complicated art of fighting with two weapons. The
character is now among that elite company, able to wield full-sized weapons in both
hands. Stamina costs for all dual-weapon talents are also reduced.

0 0 0 No 0 0

Archery School

C
ha

in
 1

Melee
Archer

Dexterity 12
Experience fighting in tight quarters has taught the archer to fire without interruption,
even when being attacked.

0 0 0 No 0 0

Aim Dexterity 16
The archer carefully places each shot for maximum effect while in this mode. This de-
creases rate of fire but grants bonuses to attack, damage, armor penetration, and critical
chance. Master Archer further increases these bonuses.

0 35 5 No 10 0

Defensive
Fire

Dexterity 22
While active, the archer changes stance, receiving a bonus to defense but slowing the
rate of fire. With the Master Archer talent, the defense bonus increases.

0 40 5 No 15 0

Master
Archer

Dexterity 28

Deadly with both bows and crossbows, master archers receive additional benefits when
using Aim, Defensive Fire, Crippling Shot, Critical Shot, Arrow of Slaying, Rapid Shot,
and Shattering Shot. This talent also eliminates the penalty to attack speed when wear-
ing heavy armor, although massive armor still carries the penalty.

0 0 0 No 0 0

C
ha

in
 2

Pinning
Shot

Dexterity 12
A shot to the target’s legs disables the foe, pinning the target in place unless it passes a
physical resistance check, and slowing movement speed otherwise.

20 0 0 Yes 15 0

Crippling
Shot

Dexterity 16
A carefully aimed shot hampers the target’s ability to fight by reducing attack and de-
fense if it hits, although the shot inflicts only normal damage. The Master Archer talent
adds an attack bonus while firing the Crippling Shot.

25 0 0 Yes 10 0

Critical
Shot

Dexterity 21
Finding a chink in the target’s defenses, the archer fires an arrow that, if aimed correctly,
automatically scores a critical hit and gains a bonus to armor penetration. The Master
Archer talent increases the armor penetration bonus.

40 0 0 Yes 10 0

Arrow of
Slaying

Dexterity 30
The archer generates an automatic critical hit if this shot finds its target, although
high-level targets may be able to ignore the effect. The archer suffers reduced stamina
regeneration for a time. Master Archer adds an extra attack bonus.

80 0 0 Yes 60 0

C
ha

in
 3

Rapid Shot Dexterity 12
Speed wins out over power while this mode is active, as the archer fires more rapidly but
without any chance of inflicting regular critical hits. Master Archer increases the rate of
fire further still.

0 35 5 No 30 0

Shattering
Shot

Dexterity 16
The archer fires a shot designed to open up a weak spot in the target’s armor. The shot
deals normal damage if it hits and imposes an armor penalty on the target. Master
Archer increases the target’s armor penalty.

25 0 0 Yes 15 0

Suppressing
Fire

Dexterity 24
When this mode is active, the archer’s shots hamper foes. Each arrow deals regular dam-
age and also encumbers the target with a temporary penalty to attack. This penalty can
be applied multiple times.

0 60 5 No 10 0

Scattershot Dexterity 27
The archer fires a single arrow that automatically hits, stunning the target and dealing
normal damage. The arrow then shatters, hitting all nearby enemies with the same effect.

50 0 0 Yes 40 0

Power of Blood School
(downloadable content only)

C
ha

in
 1

Dark
Passage

None
Tapping the power of tainted blood makes the rogue more nimble, able to move more
quickly while using Stealth and more likely to dodge a physical attack.

0 0 0 No 0 0

The Tainted
Blade

None
The rogue’s blood gushes forth, coating the edges of weapons with a deadly taint. The
character gains a bonus to damage determined by the cunning attribute, but suffers
continuously depleting health in return.

40 40 5 No 5 0

60

PRIMA Official Game Guide

Home

Specializations

Each class has two
specializations (out
of four) that they
can learn during
the game. Your first
specialization can
be learned at level 7;
your second at level
14. Most companions
can teach a special-
ization, though your

approval rating must be high enough for the companion to want
to teach you. Leliana, for example, can teach the rogue’s bard
specialization. Specializations are difficult to achieve, but very
rewarding if you gain one. As long as the specific abilities fit
with your play style and character breakdown, a specialization is
generally worth spending points in over regular talents.

   Definitely experiment with specializations. A DPS rogue
could, for example, specialize in ranger to add an extra
“companion” to a fight for more support. Here are some
suggested play style fits for the four specializations:

Assassin
•	 Primary: DPS (all-out offense to max out damage)

•	 Secondary: Stamina replenishment (use Feast of the Fallen
to recoup lost stamina)

Bard
•	 Primary: Enemy control (Captivating Song can corral whole

crowds)

•	 Secondary: Party buffer (replenish party mana/stamina or
augment offense/defense)

Duelist
•	 Primary: Balanced DPS (excellent offense with a touch of

defense)

•	 Secondary: Crit-happy (reach Pinpoint Strike for multiple
critical successes in a row)

Ranger
•	 Primary: Pet lover (summon beasties for party support)

•	 Secondary: Off-tank (summoned creatures tank for you)

Rogue Specializations

Sp
ec

ia
liz

at
io

n

Talent
Name

Prerequisite
Level Description C

o
st

 (
m

an
a

/s
ta

m
in

a)

U
p

ke
ep

 (
m

an
a

/s
ta

m
in

a)

Fa
ti

g
ue

 (
%

m

an
a/

st
am

-
in

a)

R
an

g
ed

C
o

o
ld

o
w

n

(s
ec

.)

A
re

a
o

f
Ef

fe
ct

R

ad
iu

s
(f

t.
)

As
sa

ss
in

Learned From: Zevran (Companion), Alarith’s Store (Denerim, after Landsmeet starts)

Mark of
Death

7
The assassin marks a target, revealing weaknesses that others can exploit.

All attacks against a marked target deal additional damage.
40 0 0 Yes 60 0

Exploit Weak-
ness

12
A keen eye and a killer instinct help the assassin exploit a target’s weak

points. During a successful backstab attack, the assassin gains additional
damage based on cunning.

0 0 0 No 0 0

Lacerate 14
Whenever a backstab deals enough damage, the assassin’s foe is riddled

with bleeding wounds that inflict additional damage for a short time.
30 60 0 No 60 0

Feast of the
Fallen

16
The assassin thrives on the moment of death. Stamina is partially restored

whenever the assassin fells an opponent with a backstab.
0 0 0 No 0 0

Ba
rd

Learned From: Leliana (Companion), Alimar (Orzammar)

Song of Valor 7
The bard sings an ancient tale of valorous heroes, granting the party

bonuses to mana or stamina regeneration at a rate affected by the bard’s
cunning. The bard can only sing one song at a time.

0 50 5 No 30 10

Distraction 8
The bard’s performance, replete with dizzying flourishes, is designed to

distract and confuse. The target forgets who it was fighting and becomes
disoriented unless it passes a mental resistance check.

40 0 0 Yes 30 0

Song of Cour-
age

10

The bard launches into an epic song of the party’s exploits, granting
them bonuses to attack, damage, and critical chance. The size of the

bonuses are affected by the bard’s cunning. The bard can only sing one
song at a time.

0 50 5 No 30 10

Captivating
Song

12

The bard begins an entrancing song that stuns hostile targets nearby
unless they pass a mental resistance check every few seconds. Continuing
the song does not drain stamina, but the bard cannot move or take any

other action while singing.

0 60 5 No 30 4

p
rim

agam
es.com

61

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Rogue

Gear

Daggers are a natural
weapon for a rogue
to use, given their
high speed, armor
penetration, and
critical chance. Other
one-handed weapons
work well too, but
you won’t be able
to dual wield them
until you reach Dual-

Weapon Mastery at 36 dexterity. And definitely dual wield,
even if it’s not something you planned to spec in, because
another weapon never hurts.

   Carry a bow in the backup weapon slot and make good use
of it. You need to build dexterity anyway for the Dual Weapon
school, so you might as well use it to complement a bow, right?

   There’s more rogue gear than you could ever hope to equip
in a single play. The general rule of thumb is to wait for loot
that serves as an upgrade and snatch it up. If you have extra
coin to buy a nice gear upgrade, feel free to spend away,
though most of the low-level equipment will be easily replaced
by future loot, and the high-level equipment is very expensive
(generally bought during the Landsmeet for a run at the
archdemon).

   With so much good gear, here are some beauties to shoot
for based on beginning (1–5), intermediate (6–10), advanced
(11–15), and expert levels (16–20):

Sp
ec

ia
liz

at
io

n

Talent
Name

Prerequisite
Level Description C

o
st

 (
m

an
a

/s
ta

m
in

a)

U
p

ke
ep

 (
m

an
a

/s
ta

m
in

a)

Fa
ti

g
ue

 (
%

m

an
a/

st
am

-
in

a)

R
an

g
ed

C
o

o
ld

o
w

n

(s
ec

.)

A
re

a
o

f
Ef

fe
ct

R

ad
iu

s
(f

t.
)

D
ue

lis
t

Learned From: Isabela (The Pearl in Denerim)

Dueling 7
The duelist focuses on proper form, gaining a bonus to attack while the

mode is active. Keen Defense adds a bonus to defense while in this mode.
0 30 5 No 5 0

Upset Balance 12
The duelist executes a quick move that throws the opponent off balance,

imposing penalties to movement speed and defense unless the target
passes a physical resistance check.

25 0 0 No 15 0

Keen Defense 14
The duelist has an uncanny knack for simply not being there when the

enemy attacks, receiving a bonus to defense.
0 0 0 No 0 0

Pinpoint
Strike

16
The duelist has learned to strike the vitals of an enemy with pinpoint ac-

curacy and from any angle. For a moderate duration, all successful attacks
generate automatic critical hits.

60 0 0 No 180 0

Ra
ng

er

Learned From: Bodahn’s Wares (Party Camp)

Summon
Wolf

7 The ranger calls a great forest wolf to fight alongside the party. 0 50 5 No 60 0

Summon Bear 8 The ranger calls a powerful bear to fight alongside the party. 0 50 5 No 90 0

Summon
Spider

10 The ranger calls a large spider to fight alongside the party. 0 50 5 No 120 0

Master
Ranger

12
The ranger has learned to summon stronger companion animals. Animals
summoned by a Master Ranger are significantly more powerful in combat

than their normal counterparts.
0 0 0 No 0 0

62

PRIMA Official Game Guide

Home

Lvl 1-5 Lvl 6-10 Lvl 11-15 Lvl 16-20

Armor Studded Leather Armor (any type) Studded Leather Armor (any type) Shadow of the Empire (Drakescale) The Felon’s Coat (Drakescale)

Helm Studded Leather (any type)
Studded Helmet (any type), Studded

Leather Helm (any type)
Qunari Thickened Cap (Reinforced)

Conspirator’s Foil, The Long Sight
(Drakeskin)

Boots Studded Leather Boots (any type) Dalish Boots (any type) Deygan’s Boots (Reinforced)
Bard’s Dancing Shoes (Drakescale),
Wade’s Superior Drakeskin Boots

Gloves Studded Leather Gloves (any type) Dalish Gloves (Leather) Backhands (Hardened) Red Jenny Seekers (Drakescale)

Offhand Noble’s Dagger
Enchanted Dagger (Grey Iron),

Falon’Din’s Reach (Dragonthorn)
Beastman’s Dagger (Red Steel)

The Rose’s Thorn (Dragonbone),
Crow Dagger (any type but Dragon-

bone with 3 rune slots is best)

Main Hand Borrowed Longsword Saw Sword Imperial Edge King Maric’s Blade

Bow Darkspawn Longbow Spear Thrower Far Song Marjolaine’s Recurve

Party Responsibilities Model Characters

Are you the party’s
damage-dealer or
scout? If you’re
DPS-focused, your
primary respon-
sibility is dealing
melee or ranged
damage. That
generally means
stocking up on
offensive talents

and gear. If you’re picking a lot of locks and stealthing around,
spread more points to the non-combat talents; think balance
over cutthroat combat expertise. All rogues need to be aware
of threat and avoid pulling too much at once. Learn to time
your attacks so you don’t draw too much threat but still deal
significant damage to the enemy.

   If your rogue is the main PC, the other three companions
should fill in talents around you for a well-balanced party. If
you’re building up a companion rogue, look to fill in where
the party is lacking. Not dealing enough damage? Crank up
the offense. Want to avoid more traps and earn more treasure?
Make sure you build up those nimble-fingered talents. In the
final party configuration, your PC should play whatever role
you have the most fun with while the other three companions
add the components necessary to maximize your combat
efficiency.

   The rogue ranks very well in terms of armor, weapons,
and all-purpose talents. Those talents and gear enable you
to surprise your foes with killer damage, slip in and out of
combat for great defense, and deal with non-combat dungeon
obstacles (traps, locks) that other companions cannot. From
whirlwind flair in a sea of armor to steady precision with
lockpick tools, the rogue covers everything that warriors and
mages can’t—all with a wink and smile.

With the game’s best weapon talent trees, you can create
dozens of rogues who each wield something a little different
in combat. Don’t feel constrained to play according to the
following rogue models to the letter; take bits and pieces that
appeal to your play style and add your own spin. However,
these are basic models for a melee DPS rogue, ranged DPS
rogue, and scout rogue. Each shows you how to choose your
talents up to level 20, what talent chains are effective, how
specializations fit in, and sample combat strategies for that
model.

Melee DPS Model
Level Talent

0 Dirty Fighting

1 Below the Belt, Dual-Weapon Training

2 Dual Striking

3 Dual-Weapon Finesse

4 Combat Movement

5 Deadly Strike

6 Riposte

7 Mark of Death (Assassin)—First Specialization Available at This Level

8 Lethality

9 Dual-Weapon Expert

10 Coup de Grace

11 Cripple

12 Dual-Weapon Mastery

13 Punisher

14 Exploit Weakness (Assassin)—Second Specialization Available at This Level

15 Lacerate (Assassin)

16 Feast of the Fallen (Assassin)

17 Evasion

18 Feign Death

19 Dual-Weapon Sweep

20 Flurry

p
rim

agam
es.com

63

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Rogue

Overview: The
name of the
game is to deal
damage quickly.
Generally, Dual
Weapon talents
combined with
the backstabbing
Rogue talents work
best.

Leveling: If you choose a Human Noble or Dwarf Noble, you
gain the first Combat Training skill and can spend your skill
point on Improved Combat Training. You begin with Dirty
Fighting talent, an excellent starting skill and always useful.
You can stun, then move behind the enemy to get in a
couple of backstabs. This skill helps tremendously when you
are forced to fight face-to-face, or for helping out a healer or
teammate about to die.

   At level 1, Below the Belt gives you a decent attack that
can slow down enemies so they can’t escape or can’t pursue.
Dual-Weapon Training starts the first Dual Weapon chain,
which will be your primary focus. Continue your Dual
Weapon basics for the next two levels with Dual Striking and
Dual-Weapon Finesse. Make sure you take Improved Combat
Training by this point.

   Next, Combat Movement presents a wider flanking area to
produce backstabs easier. In the bigger fights with bodies all
bunched together, it’s difficult to get directly behind a target
in time, so this helps a lot. At level 5, pick up Deadly Strike
as a precursor to Lethality and extra armor penetration. At
level 6, pick up Riposte to add another stun to your arsenal.
With Coup de Grace, you prevent damage to your party while
hacking away for criticals.

   You gain your specialization at level 7. You could go with
duelist, but assassin concentrates on damage, and that’s
your priority. Mark of Death increases all damage against a
single target. It’s perfect against bosses and tougher foes that
require that special touch.

   The passive talent Lethality at level 8 increases your
critical chance and converts cunning to strength for damage
purposes. Dual-Weapon Expert adds even more critical
chance at level 9. You need 26 dexterity and Expert Combat
Training by this point.

   Coup de Grace and Cripple, at levels 10 and 11, pile on the
damage with more chances for backstabs and critical hits. At
levels 12 and 13, top off your two Dual Weapon chains with
Dual-Weapon Mastery and Punisher. You can deal with huge
threats now, wield full-sized weapons in both hands, use
more talents because your stamina costs are reduced, and
punish an opponent with three crushing blows. You must
have 36 dexterity and Master Combat Training by now.

   Complete your assassin specialization with levels 14
through 16. Exploit Weaknesses increases your damage
potential by finding holes in your enemy’s defenses,
Lacerate gives you a damage-over-time effect, and Feast of
the Fallen replenishes your stamina with every kill.

   Now that you’ve nearly maxed out your offense, add
a little defense with Evasion at level 17 and Feign Death
at level 18. You can always gain these defensive talents
earlier if you find yourself hit a lot in combat. With a good
party, though, you probably want to favor the offense.

   You can finish up your talents with virtually anything
you want. Here we’ll add Dual-Weapon Sweep and Flurry for
multiple-target damage, which could improve your damage
output tremendously.

Talent Choices: Melee DPS tends toward Dual Weapon talents
as a natural fit. You can dabble in the cunning Rogue talents,
but to maximize your offensive potential, stick with most, if
not all, of the dexterity Rogue talents.

Specialization: Assassin is all about enough damage to kill
targets before they kill you. It’s possible to go with the
duelist specialization as well, if you want a little defense
mixed in with your offense, but for all-out DPS, assassin
slays the competition.

Battle Tactics: Wait a few seconds for the tank and other
companions to engage the enemy. Angle into the fight from
the side or rear, and always position yourself for a backstab
attempt. In general, you want to help the tank eliminate his
prime adversary, but if you see targets of opportunity with
half health or less, make quick work of them.

   Based on the position and number of foes, select your
attacks appropriately. Tank’s target putting up a fight? Hit
from behind with Coup de Grace and Punisher. Enemy
turning its attention on you? Stun it with Dirty Fighting or
Riposte, or slow it down with Cripple so you can escape.
Boss lumbering into view? Hit it with Mark of Death so
everyone piles on extra damage.

Ranged DPS Model
Level Talent

0 Dirty Fighting

1 Pinning Shot, Rapid Shot

2 Below the Belt

3 Crippling Shot

4 Shattering Shot

5 Deadly Strike

6 Critical Shot

7 Suppressing Fire—First Specialization Available at This Level

8 Lethality

9 Scattershot

10 Arrow of Slaying

11 Melee Archer

12 Aim

13 Defensive Fire

14 Master Archer—Second Specialization Available at This Level

15 Dueling (Duelist)

16 Upset Balance (Duelist)

17 Keen Defense (Duelist)

18 Pinpoint Strike (Duelist)

19 Deft Hands

20 Stealth

64

PRIMA Official Game Guide

Home

Overview: Much like
an offensive mage,
a ranged DPS
rogue concentrates
weapons and
talents on enemies
at a distance. He
focuses on the
Archery school,
and may dip into
some talents,
such as the duelist specialization, when melee becomes
imminent.

Leveling: You begin with Dirty Fighting. It’s not ideal for range,
but very helpful when an enemy closes on you and you need
a quick stun to get your distance again. As you’ll be working
with a bow, load up on dexterity. Your goal is to have 27
dexterity and Master Combat Training by level 9.

   With your first two talent points at level 1, choose Pinning
Shot and Rapid Shot. You now can hamper someone’s
movement with Pinning Shot or reload much faster with
Rapid Shot. Below the Belt at level 2 gives you another melee
talent, which also helps you avoid prolonged face-to-face
encounters.

   At level 3, gain the Improved Combat Training skill and
start working on the next tier of talents. Crippling Shot
hampers a foe’s offense and defense, while Shattering Shot
and Deadly Strike put holes in enemy’s armor.

   If you have 21 dexterity and Expert Combat Training at
level 6, select Critical Shot. If you hit, Critical Shot inflicts
critical damage and a bonus to armor penetration. Follow
that up with Suppressing Fire at the next level to further
encumber targets with attack penalties.

   At level 8, purchase Lethality. It’s an all-around excellent
ability: it increases the critical chance for all attacks and
possibly replaces cunning for strength when considering
damage bonuses.

   You reach your first pinnacle at level 9 with Scattershot.
This awesome talent automatically stuns your target and
deals normal damage, then splinters off and does the same
to all nearby enemies. Use this effectively against enemy
spellcasters or large enemy groups to impede flanking
attempts.

   If you can reach 30 dexterity by level 10, you gain Arrow of
Slaying. This scores an automatic critical hit against all but
high-level opponents.

   Beginning at level 11, concentrate on the Melee Archer
chain. Melee Archer prevents attacks from interrupting your
firing, while Aim and Defensive Fire provide offensive and
defensive oriented bonuses, respectively. At level 14 you
finish the chain with Master Archer. You can fire arrows
while taking damage, gain bonuses to offense and damage,
slow the rate of fire to gain bonuses to defense, and bulk up
almost all your Archery talents with Master Archer. This skill
also allows the rogue to wear heavy armor without attack
speed penalties.

   Now it’s time for some melee talents in case enemies get
close. At level 15, seek out Isabela at the Pearl to learn the
duelist specialization. Dueling and Pinpoint Strike ratchet
up your offense while Upset Balance and Keen Defense
ensure you won’t go down so easily with swords and claws
flying.

   To fill out through level 20, dip into the cunning Rogue
talents, with one point for locking picking and one for
stealth. If you aren’t pure ranged DPS, you’ll want these
talents earlier; however, choosing them at higher levels still
gives you options for the final quests in the game.

Talent Choices: The Archery school and all its ranged surprises
are your go-to talents. Duelist provides some melee talents
in case an enemy gets close enough to grab you.

Specialization: The Dueling sustained ability gives a bonus
to attack while active. Upset Balance can slow an enemy’s
movement speed and hinder its defense. The passive Keen
Defense does just that: add a permanent bonus to defense.
Your top melee talent, Pinpoint Strike, converts all hits into
critical strikes for a moderate duration.

Battle Tactics: Once the battle begins, stand your ground. Let
the tank and other melee DPSers embrace the enemy. You
want to nuke them from afar. Unlike a mage who stays in
the rear, however, the ranged DPS rogue can enter melee
with his better armor, weapons, and duelist talents at higher
levels.

   Survey the battlefield and pick your targets wisely.
Concentrate fire on the tank’s target to bring it down
quicker, or look for injured foes that you can drop with an
arrow or two. If you see an enemy spellcaster in the enemy’s
rear, make it your priority. You don’t want it getting off
damaging spells. Same goes for enemy archers. If your melee
companions can’t reach them, it’s your job to stop them
from pelting the team with damage.

   On offense, your rotation goes something like this:
Aim, Pinning Shot (against moving targets), Critical Shot
(against near-dead targets), and Arrow of Slaying. On
defense, go Defensive Fire, Crippling Shot, Suppressing Fire,
and Scattershot (especially against enemy spellcasters or
enemies charging at you).

   As a ranged DPS rogue, you have much of the offense of
a DPS mage, yet you still can wear most of the better armor
and use high-quality weapons. Keep on the go to avoid
enemy melee encounters and let your companions wade
through the blood and limbs.

Scout Model
Level Talent

0 Dirty Fighting

1 Deft Hands, Stealth

2 Dual-Weapon Training

3 Combat Movement

4 Improved Tools

5 Dual-Weapon Finesse

6 Dual Striking

7 Song of Valor (Bard)—First Specialization Available at This Level

8 Mechanical Expertise

p
rim

agam
es.com

65

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Rogue

Overview: A master
thief slinks
through the
shadows and
opens locked doors
with a flick of
the wrist. A scout
rogue can DPS
well, but knows
more than a thing
or two about the
business of treasure and traps.

Leveling: With your two points from the start, choose your
key noncombat talents, Deft Hands (for lockpicking and trap
detection) and Stealth (for hiding invisibly). The Deft Hands
chain is your priority; you want to be able to open locked
doors and chests, and it will take up to Device Mastery at
level 12 to open anything that comes your way.

   At levels 2 and 3, begin on your offense with Dual-Weapon
Training and Combat Movement. The following level, pick
up Improved Tools to further enhance your lockpicking and
trap detection. With this build, you should increase cunning
and dexterity to unlock all the necessary talents.

   For the next two levels, continue your offense with Dual-
Weapon Finesse at level 5 and Dual Striking at level 6. The
big penalties to your off-hand weapon will be gone, and you
now can attack with a two-hit combo.

   At level 7, ask Leliana to train you in the bard special-
ization. Song of Valor provides regeneration to mana and
stamina, which always proves useful after a long battle. At
level 8, you gain the third lockpicking rank with Mechanical
Expertise. You will need 18 cunning.

   To become a Dual-Weapon Expert at level 9, make sure you
have 26 dexterity and Expert Combat Training. Your critical
chance increases, and you may inflict lacerations that cause
enemies to bleed more damage over time.

   At levels 10 and 11, continue down the bard path.
Distraction is a single-target stun, while Song of Courage
improves the party’s attack, damage, and critical chance
scores.

   If you have 22 cunning by level 12, welcome to the
ultimate lockpicking and trap detection talent: Device
Mastery. You will never fail to open a locked door or
chest (unless it requires a special key), or to detect a
trap and disarm it.

   You cap out two more key talent chains at levels 13
and 14. First, the bard’s Captivating Song is the rogue’s
finest crowd control talent if you have the stamina to use it
properly. At level 14, Dual-Weapon Mastery finishes off your
expertise with two weapons, including wielding full-sized
weapons if you like.

   For level 15 and on, you can fill out talents as desired.
Here we went with Riposte and Coup de Grace next for
more stunning and backstabbing. Feign Death and Cripple,
at levels 17 and 18, give you options to remove yourself
from combat if you have too much threat on you. Level
19’s Punisher gives you a powerful finishing move, and the
final talent, Stealthy Item Use, improves your stealth to the
second rank.

Talent Choices: The Rogue cunning abilities come in the most
handy, supported by its dexterity talents and some Dual
Weapon conditioning.

Specialization: The bard specialization may not produce extra
damage, but it gives the rogue phenomenal control over
enemies with the stuns Distraction and Captivating Song.
The group buffs Song of Valor and Song of Courage raise the
stats of the entire party. If you aren’t worried about pure
combat, the bard specialization is the best option for helping
out the entire party.

Battle Tactics: You don’t have as much DPS as your other
companions, so let the tank and other melee specialists
roam out into the enemy crowds. You can slip into stealth
and pick your best spot to enter combat. At higher levels,
once you’ve stacked up a few Dual Weapon talents, you
should hold your own against lesser enemy groups or a
stronger one-on-one fight.

   Your chief role will be crowd control. Once you have the
bard’s Captivating Song at level 13, charge out just behind
the tank or other DPSers. Activate Captivating Song once the
enemy throng presses in. You won’t be able to move, but all
enemies within a moderate radius will be stunned unless
they pass a mental resistance check every few seconds. Most
mobs are susceptible to mental attacks, so the song is very
effective. With the song active, you lose stamina over time,
and when you hit zero, all enemies break loose. Build up
your willpower if you plan on using Captivating Song a lot.
By pinning enemies in place, you prevent incoming damage
and allow your fellow companions ample free shots on the
dazed enemies.

Level Talent

9 Dual-Weapon Expert

10 Distraction (Bard)

11 Song of Courage (Bard)

12 Device Mastery

13 Captivating Song (Bard)

14 Dual-Weapon Mastery—Second Specialization Available at This Level

15 Riposte

16 Coup de Grace

17 Feign Death

18 Cripple

19 Punisher

20 Stealthy Item Use

66

PRIMA Official Game Guide

Home

The Party
The name of the game should give you a clue that monstrous beasts are in store for you. From dungeon depths to snowy
mountaintops, your four-person party will battle anything from devastating dragons to drooling darkspawn. Unless you want to
end up as chew toys for ogres, hone up on the basics and learn expert party dynamics.

Buddy Basics

You begin your adventuring career on your own. As the story unfolds, you meet
companions who join your party and become your allies in battle. A companion
could be a fellow Grey Warden like Alistair, or the unlikeliest of allies, Zevran, an
Antivan Crow sent to assassinate you. It’s up to you to decide which companions
you travel with, because you can have only three companions at once. The rest
remain behind at party camp, a place easily reached from the world map that
serves as haven for you and your companions, fully equipped with a dwarven
merchant to buy excess goods and sell you wares at a discount. Each time you
leave party camp, you can pick three new companions to accompany you, and in
certain non-hostile regions, you can use the Party Configuration button on your
top menu to immediately switch companions. For more on each companion, flip
to the Companions chapter.

Group Dynamics
Each of the three
classes has a distinct
role in the party. In
general, class roles
fall into categories
that take best
advantage of class
talents. However,
be prepared to
improvise at any
given moment. For

example, if you’re a rogue bard intent on keeping a second
monster away from the party and you see the first enemy
about to defeat your tank, you may want to switch to offense
and help out with the first enemy.

   The party’s main tank responsibilities fall on the shoulders
of a warrior. His superior defense and ability to hold the mob’s
threat safeguard the group in the heat of battle. If the tank
falls, it generally spells doom for the rest of the party as the
enemies split and attack the more vulnerable companions.
The warrior’s primary job is to the hold the line and keep the
enemy’s attention on him at all times so that others can do
their thing.

   Every party needs a healer, and the mage provides the
health-pumping spells to excel at that. The mage’s single and
party heals keep companions alive. When not healing, the
mage can augment the party with stat-enhancing buffs. A mage
can also concentrate almost completely on DPS, stacking up on
single-target and AoE damage spells to obliterate whole enemy
groups.

   A rogue acts as the scout for the fellowship. He slips into the
shadows with stealth and recons the area for enemy positions,
traps, treasure locations, and quest objectives. When going up
against enemies, a rogue can hide until the opportune moment
to dart in for a backstab. In the heat of battle, the rogue adds
extra DPS to the fight with superior Dual Weapon talents and
bonuses to critical hit chances.

   As you adventure with the same team, you gain experience,
loot, and better skills. Develop your team as a whole and
not just individuals. For example, you don’t need four party
members with Herbalism. One person who’s mastered
Herbalism can supply all the potions, leaving the others free
to spread out their points to other valuable skills. It’s fine to
have two party members with Poison-Making so they can both
enhance their weapon DPS, but also try out Trap-Making, and
leave crucial skill points open for your PC to put into Coercion
and possibly Survival. After a successful quest run, distribute
your gear to the most appropriate characters. Don’t always give
the best items to your PC (though he or she should certainly
get great loot whenever possible). It’s much better to hand the
top-notch armor to your tank than your rogue PC, and it makes
little sense to give an accessory with magic bonus to your
melee DPS character.

p
rim

agam
es.com

67

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Buddy Basics - Combat Roles

Dealing with Threat
If anyone in your
party does manage
to pull threat,
always make sure to
run to the tank to
have it picked up.
Attempting to run
away only increases
the time it takes to
get the mob pulled
off, likely resulting

in the character’s death or even the whole party’s. Monitor the
threat from critical hits. If you land a couple of high critical
strikes in a row, disengage for a second then reengage. Critical
strikes increase your threat, so consider this when monitoring
your threat output.

   If you have an off-tank in a party, don’t use the
off-tank’s threat-generating abilities unless a difficult
enemy breaks from the main tank or the main tank
dies. Pulling off of the main tank will interrupt his threat
generation, and your healer may not have enough mana, or
time, to heal both.

   If the main tank loses threat, everyone in the party must
disengage until the main tank has regained threat. Use any
threat-reducing abilities, such as the rogue’s Feign Death, if
you have them. Once the main tank picks the enemies back
up, wait a few seconds for the tank to build threat, then
reengage.

Healing

Combat Roles

The party’s healer
will save or damn
a group when an
encounter gets
hot and heavy. As
a healer, you have
to know when to
launch your Group
Heal, when to throw
around a Heal
or Regeneration,

and when to avoid healing. In general, save your big heal to
counteract large spike damage (unexpected damage that crits
through a party members’ defense for a significant amount of
health), or if you desperately need to float a party member’s
health back up to a manageable level. Those levels will depend
on the enemy’s damage and how much backup healing and
mana you have at your disposal, but you shouldn’t panic
unless a party member’s health is consistently dropping below
the one-third mark. Even then, the healer’s main responsibility
is to the tank, then himself. Keep the tank alive, even if it
means losing a DPSer in the fight. If the tank falls, the whole
party will most likely perish. A good rule of thumb is to never
switch off the main tank unless another companion’s health is

   A healer definitely must learn when not to heal. Obviously,
you must conserve your mana so you don’t run out at a crucial
time, but you must also look at the big picture. You only have
so many heals you can throw around, and the majority will be
directed at the tank. You don’t want to let anyone drop, but if
you find yourself limited, you may have to skip a heal or two
that you would have normally cast and let everyone’s health
bars get much closer to zero. Unless you are cruising through
an encounter, you should never heal a non-party member, such
as a blue-circled ally or one of the ranger’s summoned animals.
These allies are expendable, and the ranger’s pets can always
be re-summoned.

Don’t always burn your healer’s mana. You may need to pop a
healing potion from time to time and save the healer’s magic
for tougher stretches of the fight. If it looks like a companion
is going to die despite the heals, use your best health poultice

to help you climb back up to full.

TIP

dropping rapidly. If you have to heal elsewhere, switch to the
party member that needs help, throw a single Heal or Regen-
eration, and return to the main tank immediately.

Each companion’s role in a party will be different based on their spells, talents, and what you expect them to accomplish during
the fight. As you level, choose the talents and spells that best fit your party configuration, and gear up appropriately. The following
general strategies should work well for a tank, healer, mage DPS, general melee DPS, and general ranged DPS.

68

PRIMA Official Game Guide

Home

Tank Mage DPS

Healer

Melee DPS

A tank doesn’t muck
around with fancy
spells or dainty
arrows; he charges at
a foe and hacks at it
with his weapon of
choice. It’s the tank’s
job to engage all
enemies and direct
their attention on
him. Taunt abilities,

such as Threaten and Taunt (of course!), increase threat against
a target and force that target to become more hostile toward
the tank; you can never get a foe mad enough as a tank, so load
up the threat and keep those enemies foaming at the mouth!
Also, keep aware of the ever-changing battlefield, because it
only takes one stray mob to veer toward one of your fellow
DPSers (even worse, a healer) to turn an otherwise controlled
fight into a free-for-all. Make sure you rope in all the enemies
so others are free to aid the party as they should. Because all
the damage is focused on you, carry a lot of health poultices
and the best gear you can scrounge up. Good gear will mitigate
damage, making the healer’s job easier and allowing you to
go longer in fights, especially boss fights and ones where you
handle several foes at once.

Some mages
incinerate their
enemies from afar,
others freeze them
solid or crumble the
earth down around
them. The end result
is always the same:
mass destruction.
Their damage makes
them extremely

valuable in a party, but they also need to control their power,
allowing the tank enough time to build up threat before they
unleash their destruction. DPS mages do so much damage
in such a spectacular way that they often attract unwanted
attention. If an opponent gets too close, the mage, wearing
only basic robes, could be done for. Mage spells also have
decent range. If a mage stands far from the tank and draws the
monster’s threat, it becomes harder for fellow companions to
save the mage. So the mage needs to stand in the right spot
and learn the right spell timing. It often is not about how fast
one can cast, but knowing when to cast.

Harnessing great
magical powers,
a mage healer’s
primary role is that
of savior in a group.
They can deal some
damage to enemies,
but their focus is
keeping the party
members, and
primarily the tank,

alive. In any group setting, everyone staying alive is important
but if the tank dies, everyone dies. So keeping the tank alive
is critical. Secondary to that is keeping oneself alive. Many a
healer has fallen in battle when they failed to tend to their
own wounds. The healer may also apply buffs (bonuses) to
their party that help them do more damage or defend better.
One skill a healer needs to master is where to stand and
when to move. Most of their magic requires them to remain
motionless, yet on some fights, the party can be spread out so
the healer needs to move to get within range. The healer has
to balance running around and leaving enough time to heal
everyone who needs it, while keeping the tank alive. Anyone
can stand in one spot and heal. A truly skilled healer can move,
heal, and buff with ease. Remember to watch your mana, and
if you have to make tough choices, keep the tank alive first and
yourself second. A dead healer is no use to the party.

The rogue DPS
character, or the
non-tank warrior
DPSer, relies on
cunning and savagery
to take down his
target as quickly
as possible. Melee
DPSers are not built
for long one-on-one
fights like a tank,

nor can they usually handle large groups of foes; however,
they are excellent damage-dealers who offer support DPS in a
party. After the tank engages and holds threat, a rogue DPSer
can prowl unseen behind the enemy, then unleash crippling
backstab blows to stagger the opponent. A warrior DPSer can
dish out damage on the tank’s target, then grab threat on a
stray creature if it breaks from the pack. Because melee DPS
characters have the talents to deal huge damage very quickly
(especially critical strikes), they must be extremely careful
not to pull threat away from the party’s tank. This usually
means holding back and not running through the best regimen
of combos, except on boss fights or with one creature left
standing. You may also choose to slow down your combos so
you don’t trigger them as quickly. Depending on your skill
choices, a melee DPSer can add even more support damage
through Poison-Making, Trap-Making, or certain usable items.
A competent and poised melee DPSer can be the difference in
your party between a long, drawn-out fight that teeters on the
edge of failure and a quick, efficient boss execution.

p
rim

agam
es.com

69

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Combat Roles - Configurations and Engagement

Ranged DPS

Lightly armored
but fast, the ranged
DPS character adds
similar firepower to
the party as a mage
DPS character. They
can close and deal
melee damage, but
they are at their best
when firing a barrage
of arrows from afar.

See the Classes chapter for how to spec each of the classes to
exactly what you need to satisfy your party’s demands.

NOTE

In addition to dealing out damage, the ranged DPSer
can snare (slow down movement), stun opponents, and
set up defensive fire. Because ranged DPSers have few
ways to eliminate the threat they generate, they need to
remain focused on when to attack and how hard to attack
any given opponent. It is critical to their survival and group
success that the monster stays focused on the tank. Make sure
to bring health poultices to heal yourself and avoid getting the
attention of the mobs.

Configurations and Engagement
The ideal party depends on a number of factors: nature of
the encounter, size of the enemy group, play style, and more.
Here are four configurations that serve in many all-purpose
situations.

Balanced
•	 Warrior (Tank)

•	 Mage (Healing)

•	 Rogue (Scouting, DPS)

•	 Mage or Warrior (DPS)

Blitzkrieg
•	 Warrior (Tank)

•	 Warrior (Off-Tank)

•	 Mage (Healing)

•	 Rogue (DPS)

Control
•	 Warrior (Tank)

•	 Mage (Healing)

•	 Rogue (DPS)

•	 Mage (Crowd Control)

Unbalanced
•	 Warrior (Tank)

•	 Warrior (DPS, Off-Tank)

•	 Warrior (Ranged)

•	 Mage (Healer)

   A balanced party contains a warrior as the tank, mage as the
healer, rogue as the scout, and mage or warrior as support.
This configuration spreads the talents around and prepares the
group for any challenge. Some abilities overlap, which helps
in cases where a companion may be overwhelmed at a critical
time, or has already fallen in battle.

   The “blitzkrieg” configuration emphasizes speed and damage
over healing or defense. You carry at least two tanks on the
team, a combat-oriented rogue for more damage and some
light healing with a mage who also has offensive spells at his
fingertips. This type of party plans to rip through one enemy
group before a second can engage them; they don’t have the
defenses for prolonged fighting, so it’s got to be swift or not at
all.

Engagement 1: Enemy Group

The tank waits for the enemy front line and engages the
toughest creature, or the center of an enemy swarm. His
job is to hold threat from as many creatures as possible
and deal damage as he can. The two DPS characters
swing out and attack from the flank (or rear in the case
of a rogue). Their jobs are to deal as much damage as
possible, without drawing too much threat. The healer
holds position in the rear and casts heals as needed to
keep the party intact. In general, each companion should
target the enemies the tank has and pick off the weakest
ones first to reduce the enemy numbers against you.
   A party that concentrates on control stands behind
healing and crowd control abilities. You still need a
warrior tank, and you need a dedicated healer, which
falls to a spirit healer mage. The rogue lays down a lot of
DPS, but must be flexible enough to off-tank once in a
while or throw out some crowd control (such as a bard’s
Captivating Song). A second mage brings offense to the
table, of course, but also spells like Grease and Crushing
Prison that can slow or stop extra enemies from
engaging. This particular party may enter long fights,
battling for continued periods of time with solid healing
and abilities that dictate when enemies confront them.

Healer

Tank
DPS #1

DPS #2

70

PRIMA Official Game Guide

Home

Engagement 2: Boss Fight

The tank waits for the boss to approach, or charges in if
the boss has ranged attacks. His job is to keep the boss’s
attention focused on him and deal damage as he can.
The two DPS characters swing out and attack from the
flank (or rear in the case of a rogue). Their jobs are to
deal as much damage as possible, without drawing too
much threat. The healer holds position in the rear and
casts heals as needed to keep the party intact, mainly
healing the tank who will likely take big damage spikes

Healer
Tank

DPS #1

DPS #2

Engagement 1: Enemy Group
(continued)

Engagement 2: Boss Fight
(continued)

   An unbalanced party may not share abilities optimally,
but it can be a lot of fun nevertheless. The idea is to
overbalance with a single class or strategy and pursue it
to the max. You can generally get away with any combi-
nation, so long as you have a mage healer in the mix
(parties without a healer won’t do well unless you have
unlimited health poultices at your disposal, and that gets
very expensive). In this example, we have three warriors,
fully armed and armored, who can charge into melee
if there aren’t any ranged threats, or engage and leave
one warrior back to shoot down targets at range and act
as bodyguard for the healer in the rear. A three-warrior
group dishes out tremendous damage and has serious
defensive resilience, even if it lacks the finesse of a
rogue’s touch or the all-out AoE firepower of a DPS mage.

   We all know that the perfect combination of party
members doesn’t automatically means success. You have
to apply your skills and react quickly to the challenges
that will inevitably assault you during quests. Smart
parties will identify which mobs they can handle and
which they can’t, and as long as you dodge or control
the adds that wander in your direction, your team will
thrive in style.

A safe rule of thumb is to let the tank attack twice for
every one of the DPSer’s attacks, unless you need to race

and finish off the boss very quickly.

TIP

from the boss. In general, each companion should go
all-out with their best talents/spells as long as they don’t
pull the boss off the tank. Note that this strategy works
the same for a single enemy of any kind; it will just fall
that much faster if it’s not a boss.

   Let’s take a look at a sample fight with a tank
(warrior), healer (mage) and two DPSers (rogue, mage
DPS). You’ve cleared a path to the boss, and now it’s
time to take the ugly mug down. Before you launch the
first attack, make sure all characters have the proper
gear, usable items, and talents ready to go.

   As the tank readies his weapon, the healer throws a
precautionary Regeneration on him, which serves as a
little extra health at the start of the battle and absorbs
a few shots. Only then does the tank charge in and hit
the boss with Taunt, or whack him a few time to activate
Threaten, to draw the monster’s attention for the first
few seconds.

   The mage DPSer holds his ground. He will out-damage
the tank if he rains down destruction alongside the
tank. The rogue circles behind the boss to get into
backstab position (but not close enough for the boss to
strike him with an AoE attacks). The tank rolls into his
offensive routine, smacking the boss with his best chain
of attacks.

   After three or four tank attacks land on the boss, it’s
the DPSers’ turn. The mage begins his offensive rotation
of spells, while the rogue darts in and backstabs the
boss. The rogue continues assaulting the boss unless
he fears the tank will lose control or the boss will start
pounding him with AoE.

   If this were a full group instead of a single enemy,
the roles would stay the same, except the party would
generally concentrate damage on the weakest foe to
reduce the numbers quicker. If there was a dangerous
foe on the battlefield—for example, a genlock emissary
casting spells—the tank may have to charge that foe
with DPS following, unless the ranged DPSers can take
it out.

p
rim

agam
es.com

71

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Configurations and Engagement - Tactics

Engagement 3: Strategic Retreat
(continued)

Engagement 3: Strategic Retreat

Healer

Tank

DPS #1
DPS #2

Given time, all companions retreat to defensive
positions in a doorway, corridor, or even a corner. If
there isn’t time, the tank holds the line with as many
creatures as possible, while the group positions itself
away from the swarm. If the tank can slowly retreat
near the party, he should do so; otherwise, all other
companion to use single-target ranged attacks. The
tanks’s job is still to hold threat from as many creatures
as possible and deal damage as he can. The two DPS
characters use ranged attacks, or may be forced to do
the best they can head-to-head in melee with creatures.

Tactics
Tactics are not
just about figuring
out the correct
movement and
attack procedure in a
battle. In Dragon Age:
Origins the Tactics
screen is a tool used
to customize your
party’s actions and
reactions based on

the current combat situation. You unlock more tactic slots for
each companion by leveling up and spending skill points on
Combat Tactics. The more tactic slots your companion has,
the more “programming” you can do to have them behave
appropriately in various predicaments when you aren’t directly
controlling them, or when you don’t want to pause the game
and would like your party to continue in real-time.

Even if you plan to always control your characters, there will
be times in long battles where you can’t manage them all at

once, and tactics will kick into action. Set them anyway!

TIP

   In the Tactics menu, each character has base preset options
and behavior patterns from which to choose. First, set these to
the appropriate play style for each character. For example, you
should probably set your tank with a “defender” preset and a
“defensive” or “default” behavior mode. A ranged DPSer might
have an “archer” preset and “ranged” behavior mode.

   After the base preset and behavior mode is selected, each
character has a number of customizable slots, which really
open up your combat options. The first tactic slot will be the
first priority and so on down the slots in descending priority
order. You can choose options that affect your self, ally, enemy,
individual party member, or controlled party member. Tactics
can trigger actions based on status (rooted, slowed, grabbing,
movement impaired), health percentages, mana or stamina
levels, armor type, type of attack, surrounded by enemies, and
more. Once conditions are met, you can deactivate and activate
whatever combination of talent/spells you desire. For example,
you can set one slot to check if you are surrounded by at least
two enemies and then activate Captivating Song, or set your
final slot to always switch to your melee weapon if all spell
options are exhausted. Remember to save your new preset as a
Custom save for future use.

The healer holds position in the rear and casts heals
as needed to keep the party intact. In general, each
companion should target the enemies the tank has and
pick off the weakest ones first to reduce the enemy
numbers against you.

   With the tank dealing steady damage, the mage and
rogue supporting with lots of damage but not enough to
draw threat away from the tank, and the healer concen-
trating Heals and Regenerations on the tank to keep him
healthy, the party will take down the boss after a short
fight. If the boss throws around a lot of AoE, or brings in
enemy allies to the fight, the healer should launch a Group
Heal whenever it’s active to raise everyone’s health.

   It’s important for every member of the group to keep
the self buffs, group buffs, and debuffs up at all times!
If it’s about to drop, refresh it and continue your DPS on
the boss. Group buffs/debuffs can have a dramatic effect
over the course of a battle. Remember: Damage-reducing
and damage-mitigating buffs can translate directly into
heals and mana saved for your healer over the course of
a fight.

   In the end, though, a team effort, where the player
knows the roles of each of his or her characters, will
bring victory to a party of four even against dozens of
enemies.

72

PRIMA Official Game Guide

Home

Basic Tactics

Choose the following options for the basic tactic
combos. Experiment with various conditions to get
exactly what you want on the battlefield.

•	 Attack: Enemy, condition (such as nearest or magic-
using), Attack (or activate a specific talent/spell)

•	 Defense: Self, condition (such as low health or being
attacked), Use Ability or Use Mode (any defensive
talent or spell)

•	 Aid Ally: Ally, condition (such as low health or being
attacked), Use Ability or Use Mode (any defensive
talent or spell)

•	 Use Potion (or any item): Self, condition (such as
Health < 50%), Use health poultice (most powerful or
least powerful)

   Let’s take a look at how you could program a balanced
party of warrior (tank), mage (healer), rogue (DPS and crowd
control), and mage (ranged DPS):

Warrior (Tank)

Mage (Healer)

Preset: Defender

Behavior: Defensive

1. Self: Any (Activate: Threaten)

2. Self: Being attacked by a ranged attack (Activate:
Shield Cover)

3. Self: Surrounded by at least two enemies (War Cry)

4. Enemy: Health >= 75% (Shield Bash)

5. Enemy: Health >= 50% (Overpower)

6. Enemy: Nearest Visible Mage (Holy Smite)

Preset: Healer

Behavior: Defensive

1.	Self: Being attacked by a melee or ranged attack
(Activate: Rock Armor)

2.	Self: Mana or Stamina < 50% (Group Heal)

3.	Self: Mana or Stamina < 25% (Use Lyrium Potion)

4.	Self: Health < 75% (Heal)

5.	Self: Health < 75% (Regenerate)

6.	Ally: Health < 75% (Heal)

7.	Ally: Health < 75% (Regenerate)

8.	Ally: Mana or Stamina < 25% (Rejuvenate)

9.	Enemy: Target using ranged or magic attack
(Earthquake)

10. Enemy: Target of Alistair (Switch to ranged weapon)

1. The warrior activates Threaten at the start of each battle to
direct all future threat at himself.

2. If enemies are attacking at range, the warrior activates Shield
Cover (instead of standard Shield Defense).

3. This warrior is a champion. When surrounded by more
than a single enemy, he triggers War Cry. If he also has
Superiority, this combination may knock enemies off their
feet in addition to buffing companions.

4. Against a healthy opponent, the warrior first tries Shield
Bash to stun the enemy.

5. Against a moderately healthy opponent, the warrior tries
Overpower second to chip away at health.

6. This warrior is also a templar. Whenever he spots an enemy
mage, he casts Holy Smite to smack the spellcaster with
spirit damage and drain the caster’s mana.

1. If an enemy targets the healer, she will activate Rock Armor
for protection.

2. This is a timer effect. You don’t want to cast Group Heal
early in the fight or it will be mostly useless. Once the
healer’s mana drops below 50 percent, the tactics will check
to cast Group Heal. As soon as its available for the rest of
the battle (unless the healer gains mana above 50 percent),
Group Heal goes off.

3. Once the healer’s mana drops below 25 percent, the healer
quaffs a lyrium potion to replenish mana.

4. The healer checks for damage on herself. If health is below
75 percent, she casts Heal on herself.

5. If Heal isn’t available due to cooldown, or the healer’s health
is still below 75 percent, she casts Regenerate on herself.

6. The healer checks for damage on an ally. If health is below
75 percent, she casts Heal on the ally.

7. If Heal isn’t available due to cooldown, or the ally’s health is
still below 75 percent, she casts Regenerate on the ally.

8. If an ally’s mana or stamina drops below 25%, the healer
casts Rejuvenate to replenish mana or stamina.

p
rim

agam
es.com

73

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Tactics

Mage (DPS)

Rogue (DPS)

Preset: Damager

Behavior: Ranged

1.	Self: Surrounded by at least two enemies (Mind Blast)

2.	Enemy: Target between medium and long range
(Fireball)

3.	Enemy: Target rank is elite or higher (Crushing Prison)

4.	Enemy: Target rank is elite or higher (Paralyze)

5.	Enemy: Target using magic attack (Mana Drain)

6.	Enemy: Nearest visible (Lightning)

7.	Enemy: Nearest visible (Arcane Bolt)

Preset: Scrapper

Behavior: Default

1.	Self: Any (Venom)

2.	Self: Any (Dueling)

3.	Enemy: Target of Alistair (Pinpoint Strike)

4.	Enemy: Target rank is elite or higher (Upset Balance)

5.	Self: Being attacked by a melee attack (Dirty Fighting)

6.	Enemy: Target of Alistair (Attack)

9. If all healing options are clear, the healer switches into
offensive mode and casts Earthquake (or your favorite AoE
spell) at a ranged or magic-wielding enemy. Avoid casting
on melee targets or else you may catch your party members
in the AoE. To counteract this problem, you can switch to a
single-target spell such as Stonefist.

10. If mana is exhausted, or there are no ranged enemy targets,
the healer uses her staff to fire at the tank’s enemy.

1. The rogue coats his weapon with poison at the start of the
fight for extra DPS.

2. The rogue is a duelist. He activates Dueling for added
bonuses.

3. Once he is in position, the rogue will attack the tank’s target
with a series of critical blows.

4. If the enemy is ranked above the normal foe, the rogue will
try to stun the foe with Upset Balance.

5. If an enemy attacks the rogue in melee, he’ll stun it with
Dirty Fighting.

6. When he’s out of special options, the rogue will always
attack the tank’s target.

1. If surrounded by more than a single enemy, the mage
defends himself by stunning enemies with Mind Blast.

2. The mage casts a medium- or long-range Fireball at the
enemy.

3. If a foe is ranked higher than normal level, the mage
attempts to root it with Crushing Prison.

4. If a foe is ranked higher than normal level, and Crushing
Prison failed, is on cooldown, or there is a second opponent
who fulfills the conditions, the mage attempts to root it
with Paralyze.

5. If the mage spots an enemy spellcaster, he will sap its mana
with Mana Drain.

6. Otherwise, the mage will chose the nearest target and blast
away with Lightning (or your favorite single-target spell).

7. If Lightning is on cooldown, the mage will hit the nearest
target with Arcane Bolt (or another single-target spell).

74

PRIMA Official Game Guide

Home

Companions
In Ferelden, you can only trust a few adventurers with
your life, and even with the ones who volunteer to
stand with you against the Blight cannot all be trusted.
Companions are your allies in battle, the NPCs who
team with your PC and who you control on your quests.
Choose companions based on your PC’s needs. If you play
a mage, you will definitely need a warrior like Alistair,
possibly a rogue like Leliana, and maybe another warrior
like Sten or another mage like Wynne for healing if you
concentrate on DPS.

   You run into only a handful of companions on your
travels, as they are scattered from Ostagar to Orzammar.
Know them well, for they are as vital as your own flesh
and blood.

Grey Warden Companions
Companion Class Location

Alistair Warrior Ostagar

Dog (Mabari) War Dog Ostagar or Human Noble Origin

Leliana Rogue Lothering

Loghain Mac Tir Warrior Landsmeet

Morrigan Mage Korcari Wilds

Oghren Warrior Orzammar

Shale Warrior Downloadable Content

Sten Warrior Lothering

Wynne Mage Circle Tower

Zevran Arainai Rogue Random Encounter

Understanding Companions
Companions aren’t simple NPCs who point you toward the
next quest; they think, have opinions, fall in and out of
favor with your decisions, and level along with you. Without
companions, you would be a one-person party.

   To grasp the intricacies of companion interaction, read
through the following pages and familiarize yourself with what
works and what doesn’t work for your current party make-up.
After companion basics, each companion receives a dedicated
section with everything you need to know about your favorite
ally. The Supporting Cast chapter details other famous
characters of the land; consider it a list of the important NPCs
and relevant game info to aid you on your quests.

Approval Ratings

Your approval ranges from -100 to 100, with all companions
beginning at zero when you first meet them. The higher the
approval rating, the more the companion enjoys your company
and will be willing to follow your lead. A low approval rating
equals a disgruntled companion, and one who might walk out
on the group at any moment. In most cases, the approval rating
caps at 74 unless you are either “friendly” or in a romance with
a companion. You can warm up to companions by talking with
them every chance you get and exploring all their dialogue
options; you get a friendly rating with a companion by doing
each NPC’s personal quest.

Approval Chart
Your approval rating with companions ranges from
-100 to 100. However, you can only get to max positive
approval if you are either “friendly” or having a romance
with the companion. You can get “friendly” if you do
each companion’s personal quest.

Normal Approval Romance
100 100

90
70

50

25

0

-25

-100

75

25

0

-25

-100

Friendly (76-100) Love (91-100)
Adore (71-90)

Care (51-70)

Interested (26-50)
Warm (26-75)

Neutral (25 to -25) Neutral (25 to -25)

Hostile (-26 to -99) Hostile (-26 to -99)

Crisis (-100) Crisis (-100)

p
rim

agam
es.com

75

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Understanding Companions

Gifts

Companion Quests

Romance

Plot Abilities

Crisis Moments

You can give some specific items from your inventory to
companions to increase approval. All gifts can be given to all
companions, but each companion prefers a specific type of gift
that gives a higher approval rating if you match companion
and gift appropriately. Dialogue can also be initiated based on
gifts being given, and is a component of the romance dialogues
with some of the party members. See the Items chapter for the
complete listing of all gifts and matching companions.

Most companions have a personal quest that you can help
them undertake. Some are more involved than others. For
example, you have to slay a dragon in Morrigan’s personal
quest, but only knock on a door with Alistair for his. Complete
all your companions’ quest if you can, because this will solidify
your friendship with them. See the individual companion
sections for how to unlock each one.

You can romance four of the companions in the game: Alistair
(female PC only), Leliana (male or female PC), Morrigan (male
PC), and Zevran (male or female PC). Some companions are
easier than others to heat things up with. Alistair and Zevran,
for example, are more likely than the women to be interested
in what you have to say if you’re of the preferred gender. If
you can advance the romance far enough, sleeping with them
is possible, though only once and it will happen at party camp.
See the individual companion sections for tips on how to
seduce a partner.

Companions can be inspired by your leadership. If you increase
a companion’s approval rating high enough, they will gain one
of several bonuses to their primary attribute. For example,
a warm Wynne will gain “Inspired: Minor Willpower” and a
warm Alistair will gain “Inspired: Minor Constitution.” There
are four levels for the plot abilities—minor, moderate, major,
and massive—and each upgrades the bonus the companion
gets to an attribute, so keep pumping up the approval rating of
the companions you prefer to travel with, and they’ll become
better party members. Plot abilities can degrade, though, if you
lose sufficient approval with a companion.

When talking to the companions, or if you make decisions
in the game that are contrary to a companion’s goals, the
companion will definitely not approve. If they disapprove, you
lose approval rating and they will certainly have words with
you.

   When you are in a romance, the companion may break up
with you. If you aren’t in a romance, or if it continues after
the romance is over, they will reach a “crisis” point where they
say they have to leave. You still have a chance to talk them out
of it, and if you’re successful, they will stay. But if they reach
crisis for a second time it’s over. The companion will leave
for good. See the individual companion sections for the crisis
moments and how to avoid them.

Companion Gifts
Whenever you hand a gift to a companion (drag it from
the inventory to the appropriate companion picture
on the left), the item disappears from party inventory
permanently. An item thus given provides a bonus to
that character’s approval rating (from +1 to +10) based
on the following rules:

•	 Base approval bonus: +5

•	 If companion likes the gift: +5

•	 For every gift given before: -1

•	 If the companion’s approval is negative at the
moment of gifting: half the value of the bonus

•	 Minimum approval bonus: +1

   Only certain items labeled as “gift” can be given for approval
rating boosts. Giving the wrong gift to the wrong companion
will raise the companion’s approval by only half of what it
would. Certain gifts that are “plot” are given back to the player
if they are given to the wrong character. When you donate gifts
to companions, listen for the audio clue and watch for the
rising heart that displays the approval bump number. Because
there are limited gifts in the game, don’t just give them away
randomly; it’s always better to hear a “Wow!” than a “Thanks,
I guess.”

You can try to two-time by starting a romance with a sec-
ond character while romancing another. However, the older
romantic interest will eventually confront you about it, and
then you’ll have to decide on one relationship or the other.

Once you are cut off from a romantic partner, you are cut off
for good and will lose your friendly status.

CAUTION

76

PRIMA Official Game Guide

Home

Strength

20
Dexterity

17

Willpower

16
Magic

14

Cunning

11
Constitution

13

Alistair

Alistair is the newest Grey Warden (besides the player). He’s been sent to guide you and the
other Grey Warden candidates through the Joining process. Over time, the player will find
out that Alistair was a templar before he was a Grey Warden, a ward of Arl Eamon of Redcliffe

before that, and eventually, it will be revealed that he was the illegitimate child of King Maric and a
serving girl, and thus is theoretically heir to the throne. You meet Alistair in Ostagar after Duncan
brings you to King’s Camp. Alistair remains in your party until the end of the Landsmeet; you cannot
ask him to leave, nor will he take offense and leave, even if your approval rating plummets. He’s a
fellow Grey Warden and will stick with you as long as his heart can bear it.

Alistair at a Glance

~ Starting Attributes ~

~ Class ~
Warrior

Main Tank: Because you meet with Alistair
earliest in the game, and he’s already fully
vested in the Weapon and Shield school,
which is ideal for tanking, you can groom
your fellow Grey Warden to lead the team
into battle. Stay with the tanking talents
in Weapon and Shield as your priority,
and you will probably keep Alistair in your
active party the entire adventure.

~ Starting Talents ~
Templar: Righteous Strike

Warrior: Powerful

Weapon and Shield: Shield Bash, Shield
Pummel, Shield Block, Shield Cover

~ Location ~
Ostagar, King’s Camp

~ Unlock Condition ~
When you arrive at Ostagar, Duncan asks you
to seek out Alistair, a fellow Grey Warden.
Once you talk to Alistair, he joins your party
and will stay with you for the duration if you
choose.

Combat Advice

Romance

Crisis Moment

Alistair will most likely be your party’s tank. If your main PC happens to be a tank, and you want
to switch Alistair to DPS, immediately alter his talent choices out of Weapons and Shield and into
Two-Handed or Dual Weapon. Otherwise, concentrate most of your early talent points on the Warrior
school (Threaten, Taunt) and Weapons and Shield to make sure he can hold threat and absorb lots of
damage from enemy attacks. In melee, Overpower and Assault should be staple offensive talents for
Alistair, while Shield Tactics is crucial to avoid flanking damage.

   If Alistair is your tank, he will charge smaller enemy groups, unless you have an ambush staged.
Give him a few moments to build up threat, and he should always bash the most dangerous target
so that target doesn’t go in search of someone else. Don’t stress over damage output with Alistair;
his job is to hold the enemies and suck up damage while the party’s DPS-oriented members chop
them down. Load Alistair with the best medium or heavy armor available (possibly even better than
the armor you give the PC). He should wield a fine blade (main hand only; his off hand should hold
a shield) to inflict good damage and further increase threat against his targets. In his secondary
weapon slot, give Alistair a crossbow for long-range combat. Your healer will usually target Alistair
for heals, but just in case, you should always keep a good supply of health poultices for emergencies.

Romantically speaking, Alistair prefers women to men. However, that doesn’t stop Zevran from
hitting on him. Alistair is demure and inexperienced, and will likely shy away the first time you
proposition him, but he’ll eventually join you in your tent when he adores the player sufficiently.
Alistair wants to feel that he is special to the player, that he is necessary; he responds well to
flirting, to talk of love, and to perhaps a bit of bossiness on the player’s part. (“Just follow my lead,
Alistair.”) He responds very badly to being mocked, particularly in intimate moments. Alistair’s
approval increases are generally very small because there are so many ways to gain them.

   To romance him as a female PC, get Alistair to tell you about his past as a templar. Mention how
handsome he is, or tell him you like him for who he is, or any one of many choices. He’s not that
hard. After he’s interested, ask him to join you in your tent at camp. If he’s interested, and you’re
very gentle, he will say yes.

Certain game choices will force a companion to reconsider you as their ally. For Alistair,
at the end of the Landsmeet you have a choice to mete out justice to Loghain or allow
him to join your group to defeat the archdemon. If you let him join your group, Alistair
will be appalled and leave the party for good. The only way to keep Alistair is to punish
Loghain for his crimes.

When he becomes very close to the player, he
will offer the player a rose as an expression of his

affections. The player may accept it or not.

TIP
   At the Pearl in Denerim, there is a
duelist named Isabela who is acquainted
with Zevran. If you are in a romance with
Alistair and bring him to the Pearl, and
you have hardened Alistair’s personality,
he will join you in a threesome if that’s
something you’re into.

p
rim

agam
es.com

77

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Alistair

Dialogue Choices

As with any companion, Alistair has dialogue choices whenever you interact with him, and sometimes he will pull you aside to speak with you about a topic.
However, at important points in the game, you should know about plot-specific and camp-specific dialogue that could change the game for your companion.

Plot-Specific Dialogue
•	 Alistair has dialogue in the Fade and dialogue for the “Captured”

quest in Denerim.

•	 He has dialogue to discuss Anora and the player’s preference for
how he should handle the throne.

•	 He has Arl Eamon–related dialogue (see the Camp-Specific Dialogue
section).

•	 Alistair can be convinced to sleep with Morrigan during the final
battle to save the lives of the Grey Wardens while killing the
archdemon. If you are still in love with/care about/are friends with
him, be sure to reiterate this, or ask for his trust; remind him that
it will save your life. Ask him, “What if there were a way to avoid
dying tomorrow?” It will be easiest if you lie to him. Don’t tell
him there’s a child involved, but try not to play on his distrust of
Morrigan too much; avoid the questions as much as possible. Ask
him to trust you, or tell him that you believe it’s the right thing to
do. This is slightly easier if he is changed during his personal quest
to meet his sister.

Camp-Specific Dialogue
Alistair will initiate conversation in camp a number of times:

•	 After cutscenes about the dragon (dreams the player is having), he’ll
tell you how Grey Wardens feel and how they see the darkspawn
and the archdemon in their dreams. At one point, darkspawn will
attack after one of these dreams.

•	 Alistair will ask to talk about what happened at Redcliffe with
Connor and Isolde. If you killed Connor or Isolde, he will be upset
and you will lose 20 approval points.

•	 If Alistair is in love with you and you have yet to ask him to sleep
with you, he will initiate the conversation, and ask you to have sex
with him. It’s very sweet and romantic. You can, of course, turn him
down at this point.

•	 Alistair’s crisis mode will be initiated in camp. He won’t leave you,
but he will want to talk about it.

•	 All sex-related dialogue with Alistair is in camp, naturally, except
the threesome with Isabela (see the Romance section).

Highlights
•	 Alistair may teach the templar talents if

he warms up to the PC.

•	 Alistair is sweet, funny, and cute, and
has an excellent voice. He likes a bit of
teasing, and occasionally doesn’t mind
being ordered about. Unless hardened,
he is very uncomfortable with the
idea of being in command, and will
surrender to your will even though he is
the senior Grey Warden.

•	 Alistair loved Duncan like a father;
say nice things about him to gain his
approval.

•	 Isolde may not have been kind to
Alistair, but that doesn’t mean he wants
her or her son dead. Killing either
Connor or Isolde in the Arl Eamon
plot will mean a large decrease in his
approval rating, no matter how much
they might deserve it. You can, however,
make a deal with the demon inside of
Connor to become a blood mage and
avoid the approval penalty (see the “Arl
of Redcliffe” walkthrough).

•	 Alistair is fairly religious and poisoning
Andraste’s ashes will not go over well
with him (see the “Urn of Sacred Ashes”
section of the walkthrough).

•	 Alternately, sparing Loghain’s life at the
end of the Landsmeet will not go over
well. King or no, Alistair will leave the
party forever if you let Loghain live as a
Grey Warden.

•	 He’s the illegitimate son of King Maric!
If you romance him (and you are a
human), you could potentially be queen!

Personal Quest

Gifts

From the beginning in Ostagar, keep talking to Alistair whenever he has anything new to
say. Ask him about the Joining after going through it, ask him about the Grey Wardens, etc.
Eventually, he talk about his sister Goldanna if you adhere to the following steps:

•	 He’ll reveal he has a sister if his approval rating is warm or higher, and he has told you
the truth about his family background.

•	 In Denerim at her house, he’ll recognize the door (it’s the door next to Wade’s Emporium
in the market district).

•	 Go in and talk to his sister, Goldanna. She is rude and heartless, asking for money and
offering none of the familial affection for which Alistair was hoping. Afterward, you can
calm Alistair down, or harden him up.

•	 If you calm him down, he’ll continue to be a nice guy. It will become much harder to convince
him to become king at the Landsmeet, either with or without Anora or yourself at his side.

•	 If you want to harden him, select the dialogue option, ““Everyone is out for themselves. You
should learn that.” When you talk to Alistair next, so long as you don’t say, “That’s not what
I meant. Don’t do that!” Alistair will be changed. This will make it easier to convince Alistair
to take the position as king, with or without Anora or yourself as queen. It will also make it
easier to engage in a threesome with Isabela (see the Romance section).

Alistair’s Mother’s Amulet and Duncan’s Shield will each initiate a specific conversation
with Alistair, in which it is possible to gain further approval. Duncan’s Shield will also be
transformed into a real object and equipped on Alistair’s person, once given. The part of
the Market Warehouse that holds the shield will not open up until after the Landsmeet plot
begins; it is part of a Denerim side quest.

Gift Found In Location
Alistair’s Mother’s Amulet Desk Castle Redcliffe: Main Floor

Black Runestone Chest Aeducan Thaig
Duncan’s Shield Armor Stand Market Warehouse

Onyx Demon Statuette Pile of Bones East Brecilian Forest
Small Carved Statuette Crate Lothering
Stone Dragon Statuette Chest Castle Redcliffe: Upper Floor
Stone Warrior Statuette Pile of Dragon Filth Caverns (Haven)

White Runestone Abomination Third Floor of Circle Tower

78

PRIMA Official Game Guide

Home

Strength

18
Dexterity

22

Willpower

18
Magic

14

Cunning

19
Constitution

10

Leliana

A
lay sister of the Chantry who can beat the stuffing out of trained mercenaries would be
notable enough, but one who also claims to have been sent to fight the darkspawn by
the Maker Himself is...unusual to say the least. There’s more to Leliana than had even

been apparent at Lothering, however. She spent much of her life as a bard in Orlais: a minstrel,
assassin, and spy employed by the nobles of Val Royeaux in their elaborate games of intrigue.

Leliana at a Glance

~ Starting Attributes ~

~ Class ~
Rogue

Lockpick Extraordinaire: Build up
Leliana’s lockpick skills to open locked
chests and doors. Once you get up to
Device Mastery at level 12, she will
be invaluable for entering areas you
wouldn’t have had access to without
her nimble fingers. She can shoot a bow
better than anyone else in the group.

~ Starting Talents ~
Bard: Song of Valor

Rogue: Dirty Fighting, Below the Belt, Deft
Hands, Improved Tools

Archery: Pinning Shot, Crippling Shot,
Rapid Shot, Shattering Shot

~ Location ~
Lothering

~ Unlock Condition ~
When you enter Dane’s Refuge in
Lothering, Leliana will join up with you
after you smack around some mercenaries
causing a ruckus.

Combat Advice

Personal Quest

Dialogue Choices

Crisis Moment

Arm Leliana with a pair of daggers and let her Dual Weapon talents kick in. At higher levels,
you can equip her with rune-slotted daggers and load up on damage bonuses to really shred
through targets. She has the basics to be a quality archer from the start, and you can pour more
talent points into Archery if you want to develop her as a ranged expert. However, concentrate
most of your talents in the Rogue school and the bard specialty. The Rogue talents can improve
her backstab, which is really where she shines against enemies, and the bard talents help with
crowd control. Once you reach Captivating Song, Leliana can single-handedly lock down a
handful of foes, which is an exceptional ability when swarmed by several difficult assailants.

   In combat, let the other companions lead and Leliana will gladly follow. She can either shoot
at range with her bow, or wait a few seconds for the field to set and then maneuver in for flank
attack or backstab tries from the enemy’s rear. You want her to move quickly, so don’t overload
her with armor; top-notch leather is probably her best option or else the fatigue penalty gets
too harsh and she won’t get off as many abilities.

Similar to Alistair and his personal quest with his sister Goldanna, you can “change” Leliana
to be a tougher, sterner person by encouraging her to stay an assassin when the dialogue
opportunity arises. If you tell Leliana that she is a natural killer and shouldn’t fight it, she
will “change” her demeanor and become more accepting of events such as you sleeping with
Isabela. Changing her also affects her clothing at the end of the game: normal Leliana will
appear in Chantry robes, while changed Leliana will appear in leather.

   To embark on Leliana’s main personal quest, you must do the following, in order:

•	 Talk to her in camp and eventually ask her, “What would someone like you be doing in
Lothering’s Chantry?” She will bring up being a minstrel.

•	 Get Leliana’s approval rating to warm (approval 25+).

•	 Talk to Leliana in camp about how minstrels are sometimes spies.

•	 Leave the camp and come back to the camp. Talk to Leliana again (must still be warm
approval). She’ll talk about how she lied about Orlais.

•	 The next random encounter should be Leliana’s assassin’s encounter. The last human
male surrenders when you beat him, and he’ll talk about who sent him. You can decide to
kill him or not, then leave the encounter and Leliana will talk. She will tell you all about a
former love interest, Marjolaine.

As with any companion, Leliana has dialogue choices whenever you interact with her, and
sometimes she will initiate a topic. However, at important points in the game, you should
know about plot-specific and camp-specific dialogue that could change the game for your
companion. Listen to all her stories to know more about her (and to increase your approval
rating). If your approval gets high enough, she will even sing a whole song just for you.

Certain game choices will force a companion to reconsider you as their ally. At the end of the
“Urn of Sacred Ashes” quest, you have the option of destroying the ashes. If you choose to do
this, Leliana will turn against you (as will Wynne if she is in the party).

p
rim

agam
es.com

79

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Gift Found In Location

Andraste’s Grace Flower
Redcliffe Village (near mill),

West Brecilian Forest, or Elven
Alienage (near giant tree)

Bronze Symbol of Andraste Chest Lothering Chantry

Chantry Amulet Templar Corpse Senior Mage Quarters in Circle Tower

Etched Silver Symbol Ruck Ortan Thaig

Golden Symbol of Andraste Legnar’s Store Orzammar Commons

Nug Nug Wrangler Orzammar Commons

Silver Sword of Mercy Dwarven Vendor Random Encounter

Steel Symbol of Andraste Chest
Brother Genitivi’s Home in

Denerim Market

Leliana

Highlights
•	 Leliana may teach the bard talents if she warms up to you.

•	 Leliana is very religious and chooses the morally proper path in most cases.

•	 Despite her religious upbringing, Leliana is not all that she seems.
Complete her personal quest to discover the truth.

•	 Leliana doesn’t enter relationships lightly. She must have an approval of
100 to be in love with you and consider inviting you to her tent.

Romance

Leliana may be difficult to start a relationship with; however, she
will with either a male or a female (male is easier). If you are male,
when you talk to Leliana initially about her time in the cloister,
you just have to talk to her in camp. You don’t even have to be at
warm. Follow these dialogue choices:

•	 “I’d like to talk.”

•	 “What was someone like you doing in Lothering’s Chantry?”

•	 “You know, a beautiful charming woman like yourself.”

•	 “Those initiates can’t have been more lovely than you.”

•	 Romance will be started.

   If your approval is 50+ with Leliana and you are female, you
can talk to her in camp she’ll say (only once), “I...have I ever told
you I really like the way you wear your hair?” Respond with the
following dialogue choices:

•	 “My hair? Thank-you.”

•	 “Dear Maker!”

•	 “Well we are friends aren’t we?”

•	 “And do you enjoy the company of other women?”

•	 “I think I might giggle and maybe look coy?”

•	 Romance will be started.

   If you finish the Marjolaine personal quest, talk to Leliana.
She’ll say something like, “I know that look—you have
something on your mind don’t you?” Respond with the following
dialogue choices:

•	 “We need to talk.”

•	 “Are you feeling better?”

•	 “Er, I think I see what you mean.”

•	 “She was special to you wasn’t she?”

•	 “I’m sorry it ended so badly.”

•	 “Everyone changes unfortunately.”

•	 “I can only hope to one day be as special as she was to you.”

•	 Romance will be started.

   If you’re looking to seduce Leliana, you have to be in a romance
with her and she has to be in love with you, which means you
have to have your approval at 100. Talk to her in camp. If she gives
you the line, “It has been some time since I left Lothering. When
I stepped out of the cloister I had no idea where my path would
lead.” Keep being nice and eventually she’ll invite you to her tent.
This only happens once.

Gifts

Leliana enjoys higher-priced religious jewelry or a random critter. Some personal
dialogue will open up with Leliana if you give her Andraste’s Grace or the nug, which
can be acquired from a young dwarf in Orzammar’s Dust Town, but only after Leliana
mentions that she finds “those little bunny pigs adorable.” Take advantage of these
gifts because you want her approval high if you plan on starting a romance.

80

PRIMA Official Game Guide

Home

Strength

14
Dexterity

15

Willpower

21
Magic

26

Cunning

12
Constitution

12

Morrigan

Her mother claims to be Flemeth. If that’s true, the Morrigan might well be a
very powerful witch, for the tales of the daughters of Flemeth tell of twisted,
monstrous women who can kill a man with fear. She was made to accompany the

surviving Grey Wardens; the payment, Flemeth said, for saving their lives at the Tower of
Ishal. Morrigan is the offensive-minded companion mage.

Morrigan at a Glance

~ Starting Attributes ~

~ Class ~
Mage

DPS Mage: Increase Morrigan’s spells in
Primal and her shapeshifter special-
ization to deal more damage in combat.

~ Starting Talents ~
Shapeshifter: Spider Shape

Primal: Winter’s Grasp

Spirit: Mind Blast

Entropy: Vulnerability Hex, Disorient,
Horror, Drain Life, Death Magic

~ Location ~
Korcari Wilds

~ Unlock Condition ~
When you seek out the Ancient Treaties
in the Korcari Wilds, Morrigan will find
you. After the battle at the Tower of Ishal,
Morrigan will join your party.

Combat Advice

Dialogue Choices

Personal Quest

Crisis Moment

Morrigan’s early spells open up possibility for future combat dominance. Start out with
the Cold chain and get to Cone of Cold and Blizzard as soon as you can. After Mind Blast,
increase your defense tenfold with Force Field, then inch up to gain Crushing Prison for
a powerful single-target root/damage spell. Build on her Entropy spells also and pick up
Sleep, Waking Nightmare, and Death Cloud. Don’t forget, you can get Bear Shape at level
8, Flying Swarm at level 10, and Master Shapeshifter at level 12.

   Most mages must stay in the rear to be effective. Not necessarily with Morrigan. Use
her ranged spells early, until your mana is low or the enemy engages in melee, then
switch to one of your specialization forms and deal effective melee damage. Your spells
are more powerful, but it’s a nice luxury to be able to adapt to the ever-changing combat
dynamics.

As with any companion, Morrigan has dialogue choices whenever you interact with her,
and sometimes she will initiate a topic. However, at important points in the game, you
should know about plot-specific and camp-specific dialogue that could change the game
for your companion. Listen to all her tales to know more about her (and to increase your
approval rating), but be careful, Morrigan is quick to disapprove if you don’t agree with
her cynical and judgmental views.

To embark on Morrigan’s personal quest, you must do the following, in order:
•	 Retrieve the Black Grimoire from Irving’s room in the “Broken Circle” quest. Give the book

to Morrigan.

•	 Become warm with Morrigan.

•	 Finish “Broken Circle” quest line.

•	 Go back to camp and she’ll disclose how she’s learned about her past, and how you have to
kill Flemeth. Accept.

•	 Leave Morrigan at camp and do not include her in the party. Return to Flemeth’s Hut.

•	 Talk to Flemeth. Tell her you are here to kill her.

•	 She’ll transform in a dragon. Kill her. (Have fun!)

•	 Flemeth will have a key on her. Grab the key and open the door to her hut. Open the chest
in her hut and grab the grimoire and Morrigan’s best magical robes there. The robes are
significantly better version of what she starts the game in.

•	 Go back to the camp and talk to Morrigan. Give her the grimoire.

•	 She’ll have a long talk with you. Now you are friendly with Morrigan.

Morrigan doesn’t have any one big event, but she can get cross often with you in
dialogue. Be careful to say what she wants to hear or you’ll lose approval quickly.

p
rim

agam
es.com

81

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Morrigan

Romance

Morrigan only likes men. Don’t even try to court her if you’re
female. Begin by asking her questions about her upbringing
and her powers. To make her friendly when she’s ready, talk to
her in camp and she’ll say, “Tis a curious thing. I do not know
how to describe it.” She’ll only say this line once, so make sure
to say the right things. Choose:
•	 “What? Is something wrong?”

•	 “Why would I do that?”

•	 “Because I need you here.”

•	 “I was hoping to be more than friends.”

   To take it further and get romance started, start a conver-
sation in camp after getting the Circle Tower grimoire and she
will say, “I have a thought.” Respond with:

•	 “Oh? What’s on your mind?”

•	 “And? What’s in it for me?”

•	 “My tent does get rather cold...”

   After killing Flemeth and returning to Morrigan, she’ll
talk to you after you give her Flemeth’s Grimoire. During the
conversation say:
•	 “Flemeth is dead, you are free.”

•	 “Yes, but I intend to keep it for myself.”

•	 “What? That’s it? Just a thank you?”

•	 “What was that last bit again?”

   To get Morrigan to invite you back to her tent, you have to
be at care approval rating (50+ approval and romance active).
Morrigan will not sleep with you if she’s in love with you (90+
approval). She’s into flings, and it only happens once.

Highlights
•	 Morrigan may teach the shapeshifter

specialization if she warms up to you.

•	 Listen to her banter with Alistair on
party walks. It’s quite amusing.

•	 Morrigan’s mother, Flemeth, and
Morrigan play a crucial part in the
beginning and end of your journey.
Don’t cause her to leave too early.

•	 A loner, Morrigan stands away from
the others in the corner of camp. Seek
her out by her own little camp area if
you want to chat.

Gifts

Morrigan’s critical eye is not reserved solely for others. Knowing or not, she has a
simple fondness for jewelry and is very particular about her appearance.

Gift Found In Location
Black Grimoire Irving's Quarters Circle Tower

Flemeth’s Grimoire Chest Flemeth's Hut

Gold Amulet Garin Orzammar Commons

Golden Demon Pendant Corpse Urn of Sacred Ashes Room

Golden Mirror Garin Orzammar Commons

Golden Rope Necklace Barlin Dane's Refuge in Lothering

Locket Locked Chest Village Store in Haven

Silver Brooch Varathorn Dalish Camp

Silver Chain Vanity Senior Mage Quarters in Circle Tower

Silver Medallion Dragon Hoard Upper Level of Elven Ruins

Tribal Necklace Barrel Top Floor of Tower of Ishal

82

PRIMA Official Game Guide

Home

Strength

38
Dexterity

17

Willpower

21
Magic

14

Cunning

16
Constitution

18

Oghren

You meet Oghren in Orzammar. In the first encounter, he is arguing with a
dwarven nobleman about finding Branka; when the player is given permission to
go into the deeps to find Branka, he asks to join you, citing particular knowledge

of both Branka (his ex-wife) and the Deep Roads. Regardless of how the plot ends, the
rough-and-tumble warrior will remain with your party after the “Paragon of Her Kind”
quest line is completed if the PC wishes it.

Oghren at a Glance

~ Starting Attributes ~

~ Class ~
Warrior

DPSer or Off-Tank: In a pinch, Oghren could
tank a fight in place of Alistair or the PC.
If you do that, however, you negate his
specialization: berserker. The berserker
talents increase damage, which fits into
a DPS role, and the only way a stamina-
deprived berserker can hold threat well is
to out-damage everyone else.

~ Starting Talents ~
Berserker: Berserk, Resilience, Constraint

Warrior: Powerful, Threaten, Bravery,
Death Blow

Two-Handed: Pommel Strike, Indom-
itable, Stunning Blows, Sunder Arms,
Shattering Blows, Sunder Armor, Mighty
Blow, Powerful Swings, Two-Handed
Strength, Two-Handed Sweep

~ Location ~
Orzammar

~ Unlock Condition ~
When you meet Oghren at the entrance to
the Deep Roads, he will volunteer to join
you and track down his lost wife, Branka.

Combat Advice

Personal Quest

Fill out Oghren’s berserker specialty and Two-Handed school as soon as you get the
chance. Odds are you can capitalize on some of the top-tier talents quickly, which will
seriously increase his damage potential and make him an excellent DPS addition to your
party. As with rogues, Oghren should allow the tank to control enemy mobs and then
attack from the rear or flank. Because Oghren is so durable, he doesn’t have to watch his
spacing as much as a rogue, and he can off-tank easily if you need him to grab a creature
that the tank can’t hold threat on. His skills are best used with heavy or massive armor,
either sword and shield or two-handed weapons, with a crossbow for ranged attacks.

   Berserk ramps up Oghren’s damage and a well-placed Mighty Blow can hammer an
adversary. Sunder Armor rips through a heavily defensive melee attacker, while Pommel
Strike and Stunning Blows can knock an enemy out of combat for several seconds.
Two-Handed Sweep is great at striking multiple foes, as long as you don’t steal threat
away from the tank, and at the end of a fight, Final Blow deals massive damage but drains
the rest of Oghren’s stamina.

If you speak to Oghren about his past, he will tell you about a woman he was once
involved with, who has since moved to the surface. Her name is Felsi, and although he is
unclear about where she has moved, you can discover her working at the Spoiled Princess
at the Lake Calenhad Docks. If you want to help Oghren reconnect with his past love,
follow these steps:

•	 Talk to Oghren about Felsi to start the quest (with a high Persuade score, you can get
him to tell you what actually went wrong between Felsi and him in the first place). Go
to the Spoiled Princess at the Lake Calenhad Docks.

•	 If Oghren is in the party, he will see her and initiate conversation with you.

•	 If he isn’t, you may talk to Felsi about Oghren. You can pick up some hints to give to
Oghren on how to woo her.

•	 Oghren will eventually declare his desire to talk to her, then start the conversation.
You can either help him with whispered hints and talking him up to Felsi, or try to
sabotage his efforts with insults.

•	 Oghren will talk to you after talking to Felsi. If he has gotten his mojo back, Oghren
will now be eligible to be friendly with you.

•	 If you chose to torpedo Oghren’s chances with Felsi, she will turn him down when
he goes to talk to her. Not helping Oghren will have the same effect as actively
attempting to hurt his chances, as he needs to get into her good books. Needless to
say, this will result in an approval drop.

p
rim

agam
es.com

83

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Oghren

•	 Oghren will teach the berserker specialization if he feels warm
enough to the PC.

•	 Oghren will fall over drunk halfway through conversations quite
often.

•	 Oghren burps, drinks, spits, and swears a lot. A drinking game
could be made.

•	 Oghren likes to be appreciated, to be told he’s better than
he thinks he is, and to be flirted with a bit (if the player is a
woman).

•	 If you take Oghren into the “Broken Circle,” you get a bar fight in
the Fade!

Dialogue Choices

As with any companion, Oghren has dialogue choices
whenever you interact with him, and sometimes he will
pull you aside to speak with you about a topic. However, at
important points in the game, you should know about plot-
specific and camp-specific dialogue that could change the game
for your companion.

Plot-Specific Dialogue
•	 Oghren has plot-specific dialogue in the Fade in the “Broken

Circle” quest line.

•	 He has dialogue in the “Captured” plot in Denerim.

•	 He’s very keen on killing the dragon if you take him to the
“Urn of the Sacred Ashes” quest.

Camp-Specific Dialogue
Some of his camp dialogues will only trigger after specific
plots have been completed (“Nature of the Beast,” “Paragon of
Her Kind,” “Landsmeet”), but they don’t relate specifically to
that plot. It just has to occur later in the game.

•	 He’s very depressed the first few times you talk to him
in camp; if you ask him what’s wrong, and he is starting
to warm to you, he will first talk about how he felt about
Branka.

•	 You can ask him how he likes the surface.

•	 You can ask him if he’s homesick.

•	 You can ask him if he misses Orzammar.

•	 You can ask him what it’s like to be a warrior in Orzammar.

•	 When he talks about being “war buddies,” he’ll challenge
you to drink with him. It takes a high constitution check to
pass this, but he’ll still be amused if you fall over.

Gifts Crisis Moment

Oghren loves to drink, and his gifts reflect that. Other companions might
like a sip of wine from a tavern, but Oghren likes vintage alcohol to get
stinking drunk.

Through dialogue choices, you can make Oghren
so angry that he will try to leave, if his approval
has dropped low enough. When this occurs, you
can try to convince him to stay, you can engage
him in combat (Oghren will surrender before the
end of the combat, and you can choose to kill him,
threaten him back into line, or send him away), or
you can just let him go. This can happen twice.

Highlights

Gift Found In Location

Alley King’s Flagon Legnar’s Store Orzammar Commons

Chasind Sack Mead Dusty Scrolls Ruined Temple

Garblog’s Backcountry Reserve Dog
Random chance he’ll

fetch it

Golden Scythe 4-90 Black Crate Lothering

Legacy White Shear Sarcophagus Lower Ruins

Sun Blonde Vint-1 Vanity
Templar Quarters in

Circle Tower

84

PRIMA Official Game Guide

Home

Shale

Crafted by the ancient dwarves as their first line of defense against the darkspawn,
the dread sentinels known as golems dwindled in number after the art of their
creation was lost. Shale, one of the few golems remaining, was found in the Deep

Roads, reactivated and brought to the surface, and may prove to be the Grey Wardens’
most effective weapon against the onslaught of the Blight.

Shale at a Glance

~ Starting Attributes ~

~ Class ~
Warrior

Main Tank or DPS: The burly Shale can step in
for other tanks such as Alistair if you prefer
stone to steel. As a warrior, Shale has full
access to the standard Warrior school talents,
but doesn’t know any of the weapon talents,
which means it’ll be without Weapon and
Shield. Instead, Shale comes with its own
set of 16 individual talents that can help
the golem play defense as a tank or crush
opponents with DPS.

~ Available Talents ~
Warrior: Powerful, Threaten, Bravery, Death

Blow, Precise Striking, Taunt, Disengage,
Perfect Striking

Shale: Pulverizing Blows, Slam, Quake,
Killing Blow; Stoneheart, Bellow, Stone
Roar, Regenerating Burst; Rock Mastery,
Hurl Rock, Earthen Grasp, Rock Barrage;
Stone Aura, Inner Reserves, Renewed
Assault, Supernatural Resilience

~ Location ~
Village of Honnleath

~ Unlock Condition ~
After you leave Lothering, journey to
Sulcher’s Pass and get the golem control rod
from Felix. Travel to the Village of Honnleath
and follow the clues to discovering Shale’s
activation phrase.

New Golem Talents

Shale serves dual purposes: the party’s main tank or a heavy melee damage-dealer. If you
want Shale to take over as your main tank, concentrate on the Stoneheart chain first.
Stoneheart activates Shale’s defensive talents and increases the golem’s threat. Bellow
increases Shale’s threat and has a chance to stun nearby enemies if they fail a mental
resistance check. Stone Roar gains a health regeneration bonus for Shale and attracts the
attention of a single targeted enemy, who will veer toward Shale immediately (great for
pulling foes off allies). Regenerating Burst damages and possibly stuns nearby enemies,
plus it increases stamina regeneration and threat generation.

   The Stone Aura chain supports a Shale tank strategy. Stone Aura imbues nearby party
members with bonuses to attack, defense, and health regeneration. It provides excellent
party buffs; however, the sustained ability paralyzes Shale and imposes a personal
penalty to defense as well as draining stamina. Inner Reserves beefs up Shale’s armor,
and party members within Stone Aura receive additional bonuses to armor, health
regeneration, stamina regeneration, and spellpower. Renewed Assault further increases
Shale’s armor and ability to resist hostile spells, and party members within the aura
gain bonuses to attack, stamina regeneration, critical chance, and armor penetration.
Plus, enemies within the aura suffer penalties to movement speed, attack, and defense.
Supernatural Resilience gives more bonuses to armor and the ability to resist hostile
spells. Party members within the aura gain additional bonuses to health regeneration,
spellpower, damage, and to resist hostile spells.

   If you’d rather have Shale deal damage than suck up damage, first concentrate on the
golem’s Pulverizing Blows chain. Pulverizing Blows activates Shale’s offensive talents,
taking a penalty to defense in exchange for a bonus to damage. Slam swings at a nearby
enemy and, if it connects, automatically generates a critical hit and knocks the target
back. Quake hits nearby enemies with an AoE that damages and knocks them back.
Killing Blow smashes a target with a critical hit (if it connects) and extra damage equal to
Shale’s remaining stamina, which drains away after the blow.

   Shale’s final chain beginning with Rock Mastery supports a DPS orientation and gives
Shale more ranged options. Rock Mastery activates the golem’s ranged talents and gains
a large bonus against incoming ranged attacks, though at a penalty to defense, armor,
and melee critical chance. Nearby party members also gain bonuses to ranged critical
chance and ranged attack speed. Hurl Rock throws a stone projectile at a targeted area and
all enemies near the point of impact take physical damage and may be knocked down.
Earthen Grasp immobilizes enemies unless they pass a physical resistance check. Rock
Barrage throws multiple rocks into the air, which rain down on a targeted area and inflict
movement penalties and knock down anyone within if they fail a physical resistance check.

Shale is a companion available only through special
Dragon Age: Origins downloadable content.

NOTE

Shale’s starting attributes scale depending
on what level you get the golem at.

Each of Shale’s four golem-specific tactical roles are separate modes. When Shale is in Stoneheart
mode, for example, only Bellow, Stone Roar, and Regenerating Burst are available. When Shale is
in Stone Aura mode, only talents in the Stone Aura chain are available, and so on for each mode.

Shale’s warrior talents are not affected by these modes, however, and are always available.

NOTE

p
rim

agam
es.com

85

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Shale

Personal Quest

After you free Shale from imprisonment in the Village of Honnleath, take the golem with you when you attempt the “Paragon of Her
Kind” quest in Orzammar’s Deep Roads. After the encounter with Caridin in the Anvil of the Void, if you sided with Caridin over
Branka or if you can Persuade Shale to stay with you after you sided with Branka, Shale will tell you about a secret Thaig, forgotten in
the Deep Roads until now. For complete details on Cadash Thaig, see the “Stone Prisoner” section of the Walkthrough chapter.

Highlights
•	 You can only find Shale in a special

downloadable quest that takes
you into the midst of a darkspawn
horde and through the tunnels of a
secret mage laboratory.

•	 Shale can be a dynamo in combat,
either as a huge tank or a brawling
DPSer.

•	 Golems don’t use regular equipment.
Instead, you plug magic crystals into
them to power them up.

•	 With 16 new golem-only talents, Shale
can aid in melee damage, defense,
ranged combat, and party buffing.

•	 Shale may have some anger
management issues, but the golem’s
dry wit can leave you in stitches. Well,
so can its fists if you aren’t careful.

Shale’s Crystals
As a stone golem, Shale doesn’t use weapons and armor as the other
companions; golems rely on special crystals to power up their abilities.
Shale has 50 equipable crystals in the game, and you can gain them
from several sources: loot drops throughout the world (PC version
only); items found in the Village of Honnleath, Wilhelm’s Cellar, and
Cadash Thaig; and available for purchase from Garin’s Gem Store in
Orzammar Commons. (Each time you enter the Orzammar Commons, a
random set of six crystals will generate in Garin’s store inventory.)

   Crystals come in two sizes: large and small. Large crystals act as
armor and appear on Shale’s shoulders and feet. Small crystals act as
weapons and appear on Shale’s fists. Each crystal comes in one of five
elemental types: fire (orange), ice (white), electrical (purple), natural
(green), and spirit (blue). If you match a large and small crystal of the
same elemental type on Shale, the golem receives a special item set
bonus. There are also five degrees of crystal quality: chipped (lowest
quality), flawed, clear, flawless, brilliant (highest quality).

   As with other characters’ equipment, Shale’s crystals dynamically
scale based on the golem’s level.

Gear

Crisis Moment

Shale doesn’t put on sword, shield, and armor
like other warriors. Golems rely on crystals to
power up their offense and defense. Shale has
two equipment slots, one for offense and one for
defense. A Large Flawless Fire Crystal, for example,
fits into the defensive slot and gives Shale the
following abilities: 16.2 armor, 26.4% fatigue, +2
strength, +6 defense, +40% fire resistance, and +8
stamina regeneration in combat.

Reluctant as Shale is to join your party at the
start, the golem will leave only if its approval
rating drops too low or if you choose the mad
Branka over the tormented Caridin at the end
of the “Paragon of Her Kind” quest line. If you
choose to fight with Branka against Caridin and
Shale is in your party at the time, the golem
will rebel and attack you while defending
Caridin. If Shale is not in your party when you
choose Branka, the golem will confront you
when you return to the party camp. Unless you
convince Shale to stay, the golem will leave
your group permanently.

Gifts

There’s definitely something remarkable about the objects Shale values in life.
Find any of nine “remarkable” gemstones and Shale might just crack a smile
on that stony golem visage.

Gift Found In Location

Remarkable Amethyst Alimar’s Emporium Orzammar’s Dust Town

Remarkable Diamond* Garin’s Gem Store Orzammar Commons

Remarkable Emerald Figor’s Store Orzammar Commons

Remarkable Garnet Wonders of Thedas Store Denerim Market District

Remarkable Greenstone Cellars Village of Honnleath

Remarkable Malachite Shaperate Store Circle Tower

Remarkable Ruby Alarith’s Store Denerim’s Elven Alienage

Remarkable Sapphire Legnar’s Store Orzammar Commons

Remarkable Topaz Faryn’s Store Frostback Mountains
* Console version only.

86

PRIMA Official Game Guide

Home

Strength

14
Dexterity

14

Willpower

24
Magic

29

Cunning

15
Constitution

11

Wynne

Wynne’s talent became apparent early on, particularly her skill at healing magic.
She was well-liked by all her mentors and recognized as an exceptionally
gifted student. Even the templars who watched her could not deny that she

represented the best the Circle had to offer. She was an intelligent young woman who
possessed a quiet confidence and maturity beyond her years. She spent many years
mentoring apprentices within the Circle, and her peers thought so highly of her that she
was asked to be First Enchanter Irving’s successor, but she refused, saying that she had
no desire to work in the upper echelons. When word reached the Circle Tower of King
Cailan’s call to arms, Wynne volunteered to go to Ostagar. Many events later she would
join the party after saving the Circle Tower.

Wynne at a Glance

~ Starting Attributes ~

~ Class ~
Mage

Party Healer: No one is better at keeping
the party alive than Wynne. Her Creation
spells do a fine job of maintaining single
companion’s health levels, but her spirit
healer specialization takes things to a new
level with group healing.

~ Starting Talents ~
Mage: Arcane Bolt

Spirit Healer: Group Heal

Primal: Rock Armor, Stonefist

Creation: Heal, Rejuvenate, Regeneration,
Heroic Offense, Heroic Aura

~ Location ~
Circle Tower

~ Unlock Condition ~
You meet Wynne on the first level of the
Circle Tower. She joins your party as soon as
you get locked in the tower, and will join the
party permanently after you save the tower
in the “Broken Circle” quest.

Combat Advice

Ramp to the top-tier spirit healer spells as soon as you can pick them up. Mass Rejuve-
nation is a great party boost when you have a free spell point. Paralyze in the Entropy
school provides excellent defense for those occasions when a creature locks onto her, and
Earthquake and Petrify fill out the chain beginning with Rock Armor and deliver serious
offensive muscle.

   Unless you have an easy fight, or one where Wynne has no choice but to add to the
DPS for a shot at winning, she should concentrate on healing. Save your mana for your
healing spells unless absolutely necessary. Spot heal companions as wounds appear. If
someone is getting hammered, such as the tank in a large fight, Heal and Regenerate back
to back. If several companions get injured at once (by enemy AoE) or combat slowly chips
away at everyone’s health, fire off a Group Heal to boost everyone’s health across the
board. Later, you can add Lifeward to the rotation for companions knocking on death’s
door. If they pass over that unfortunate threshold, bust out a Revival and raise them right
back into the fight.

Vessel of the Spirit
Wynne gains a special plot ability after completing her
personal quest: Vessel of the Spirit. She disorients nearby
enemies with a release of energy, restoring some health
and mana and earning bonuses to spellpower and mana
regeneration. However, once she deactivates the ability, she
is stunned and suffers penalties to movement, attack, and
defense. Exact specifics include:

•	 Sustained Ability

•	 Range: Personal

•	 Upkeep: 60

•	 Fatigue: 15%

•	 Cooldown: 300 seconds

   Get this ability early, even if it means letting Wynne
“die” to trigger the personal quest chain. Thereafter, when
Wynne’s mana drops low in a long fight, move in close to an
enemy group and activate Vessel of the Spirit. You may stun
some of the enemies, but more important, you can gain
back mana and earn mana regeneration. The effect usually
lasts long enough that you can finish out the fight with
renewed vigor before the penalty sets in.

p
rim

agam
es.com

87

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Wynne

Dialogue Choices

Personal Quest

As with any companion, Wynne has dialogue choices whenever you interact with her, and sometimes she will pull you aside to speak
with you about a topic. Wynne is definitely not afraid to voice her opinion about morally outrageous situations; listen to what she
has to say or her approval rating will plummet fast. Speak with her often in camp to gain her favor and learn about her history.

Wynne’s personal quest is tricky, because it requires you to first raise her approval level and then trigger a random encounter.
Follow these steps:

Gifts

Crisis Moment

For Wynne, the printed word is a window to true understanding. A
scholar by heart, she feels that what a people commit to the page is
sacred by definition, and she enjoys collecting books, scrolls, and
other pieces of history.

In the “Urn of Sacred Ashes” quest, Wynne will turn against you if you
decide to destroy the ashes, just as Leliana will. You will have to fight
them and kill them if they are in the party. During the “Broken Circle”
quest, on the fourth floor of the tower, Cullen will suggest that killing
all the mages in the tower is the only way to fix things. If you side
with Cullen, Wynne will leave the party for good and fight you to the
death. Later, if you reveal that you are a blood mage (or accepted the
blood mage specialization from the desire demon in the Fade), Wynne
will also turn against you.

•	 Talk to Wynne about her past. And get her to warm.

•	 You’ll have a random encounter where Wynne collapses at
the end of it. When she does, go back to the camp and talk
to her about it.

•	 Later there will be another encounter where Wynne will
release her inner spirit finally giving her a new spirit form
(see the Vessel of the Spirit sidebar).

•	 (Bonus) Ask Wynne about her time at the Circle Tower and
she’ll eventually talk about her old apprentice Anerin.

•	 (Bonus) Go to the Brecilian Forest, and you should find
Anerin. Talk to him with Wynne in the party, and he will
give Wynne an amulet that will strengthen her Vessel of the
Spirit ability.

Highlights
•	 You can meet Wynne in Ostagar before the

darkspawn invade. She’ll give you bits of
wisdom, but she won’t join your party until
you see her again at the Circle Tower.

•	 Bar none, Wynne is the best healer in the
game. Unless you spec one of your other
mages with some healing spells, Wynne
should be a staple member of your party.

•	 Unlock Wynne’s special ability, Vessel of the
Spirit, through dialogue in camp and then a
series of random encounters. Once she has
the ability, trigger it whenever your mana
drops low in a long fight.

•	 In matters of faith and virtue, Wynne always
makes the most admirable choice. To keep her
approval rating high, never choose an action
that strays from the straight and narrow.

Gift Found In Location

Discovering Dragon’s Blood:
Potions, Tinctures, and Spicy

Sauces*
Bookshelf Ruined Temple

Fancy Scroll Sarcophagus Lower Ruins

Tattered Notebook Dog Random chance he’ll fetch it

The Guerrins of Ferelden: A
Genealogical History*

Bookshelf
Upper Level of Castle

Redcliffe

The Rose of Orlais Pile of Books
Senior Mage Quarters of

Circle Tower

The Search for the
True Prophet

Locked Chest Shaperate in Orzammar

* Name shortened on console version.

88

PRIMA Official Game Guide

Home

Strength

19
Dexterity

33

Willpower

19
Magic

14

Cunning

15
Constitution

10

Zevran

You meet Zevran at a random encounter after having finished at least one major
world plot. Your party is accosted by a traveler who begs for help from bandits.
When you follow her to the camp, you get attacked by a group of assassins led by

Zevran. You must talk to Zevran after he has been defeated, and he will explain that he is
an assassin hired by Loghain to kill all the remaining Grey Wardens, but that he is willing
to work for you instead—in exchange for his life, of course.

Zevran at a Glance

~ Starting Attributes ~

~ Class ~
Rogue

DPSer: With the assassin specialization,
Zevran works well with a tank when he
can get behind a target and rip it to shreds.

~ Starting Talents ~
Assassin: Mark of Death

Rogue: Dirty Fighting, Below the Belt, Deadly
Strike, Lethality, Stealth, Stealth Item Use,
Combat Stealth

Dual Weapon: Dual-Weapon Training, Dual-
Weapon Sweep, Flurry, Momentum

~ Location ~
Random Encounter

~ Unlock Condition ~
After you complete at least one major world
quest line, you will eventually meet Zevran
in a random encounter.

Combat Advice

Gifts

Crisis Moments

Zevran contributes best when you sneak up on opponents and surprise them. Before you
enter line of sight with a mob, Zevran should go into stealth mode and slink around to
the mob’s rear where he can use Combat Movement to ensure a backstab and Exploit
Weakness to deliver extra damage based on his cunning score. If he can’t reach the
enemy’s rear, stay hidden and wait for adversaries to move and expose their vulnerable
backs. Never engage head on; Zevran can always at least strike from a flanking position.

   Focus on Zevran’s dexterity and willpower as he levels. He will probably be an
accomplished poisoner. He will take best to light armor, dual weapons, and archery with
shortbows or longbows. Fill out Zevran’s assassin specialization as soon as they open up
(especially up to level 14’s Lacerate). Concentrate on the Dual Weapon school whenever
you don’t have an assassin point to spend. Dual-Weapon Finesse should be a priority to
avoid the standard penalties associated with fighting two-handed; the goal, of course, is
to reach Dual-Weapon Mastery. Whirlwind provides damage against multiple foes at once,
while Riposte gives Zevran a stun attack for those targets that just won’t go down.

Antivan Leather Boots and Dalish Gloves will each initiate a specific conversation with
Zevran, in which it is possible to gain further approval. They will be transformed into
real objects and equipped on Zevran’s person, once given. The chest that holds the Dalish
Gloves appears only after you kill the shade in the West Brecilian Forest.

Unlike most of the other companions, you can lose Zevran easily if you aren’t careful. He did
try to kill you once, remember? Here are the three main ways to lose Zevran from the group:

•	 During the first random encounter, Zevran can be killed before you ever talk to him, or
at any time during the first conversation before he is recruited. Shame on you.

•	 Based on poor approval rating, you can make Zevran so angry that he will try to leave. You
can try to convince him to stay, or you can engage him in combat (thereby killing him), or
you can just let him go. This can happen twice; the second time there is no more convincing.

   Just before the Landsmeet, Zevran’s old friend Taliesin will ambush you in a back alley
random encounter with a number of Antivan Crows. If Zevran likes you a lot, he’ll stay and
fight them, though your dialogue choices in this encounter can cause him to leave even if
he likes you enough to stay. If he really doesn’t like you, he’ll join them to fight against you.
If he’s somewhere in between, he’ll leave during the fight but stay in the party afterward.

Gift Found In Location

Antivan Leather Boots Iron Chest Village Store (Haven)

Dalish Gloves Chest West Brecilian Forest

Medium Gold Bar Treasure Pile Arl of Denerim’s Estate—Interior

Medium Silver Bar Chest Anvil of the Void

Small Gold Bar Charmed Templar Templar’s Quarters in Circle Tower

Small Silver Bar Inscribed Chest Haven Chantry

p
rim

agam
es.com

89

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Zevran

Romance

Dialogue Choices

Zevran is unabashedly bisexual, and will hit on you regardless of gender. You can
cut him off quickly, or engage him in a light flirtation that will lead to romance
almost as soon as you wish.

   Zevran responds well to sympathy in the early stages of his conversation and
blatant flirtation and sexual innuendo. He also likes to feel needed, but also appre-
ciates the occasional sassy bossiness. (“I decided I wanted to torture you, first” or
“Fine. Get in my tent. No more questions.” generates an increase, where “Quiet!
You’ll answer when spoken to!” generates a decrease.) He doesn’t like to feel caged
in: offering him his freedom, reluctantly, will go over well (but don’t go too far—
he might take you up on it). Talking about love or commitment before he talks to
you about it might not be the best way to deal with him.

   It’s possible to anger him, but you really have to work at it, and a medium
Persuade skill and a plea to his better nature (I need you) or his greed (don’t you
want to stay for the treasure) will generally be enough to convince him to stay.

As with any companion, Zevran has dialogue choices whenever
you interact with him, and sometimes he will pull you aside to
speak with you about a topic. However, at important points in
the game, you should know about plot-specific and camp-specific
dialogue that could change the game for your companion.

Plot-Specific Dialogue
•	 Zevran has specific dialogue in the Fade in “Broken Circle”

and in the “Captured” quest in Denerim.

•	 If you ask him what he thinks of the Dalish, he will tell you
about his Dalish mother. If you have killed all the elves in
favor of the werewolves, he will be displeased with you.

•	 He will ask you about your plans to be queen or king, after
the Landsmeet, if you are a Human Noble. Ask about Antiva
(to get the Boots quest).

•	 Ask about the Dalish (to get the Gloves quest, which is
only available after entering the Dalish camp and talking to
Mithra).

Camp-Specific Dialogue
Zevran has no camp-initiated dialogue, but it is a good time to
talk to him in general.

•	 Ask him about the Crows.

•	 Ask about being an assassin.

•	 Ask about his adventures until he’s not willing to talk about
a particular mission.

•	 You will get to a point where he’s not willing to talk about
his adventures for a while. Eventually, he will again.

•	 He should talk about his last mission before Ferelden when
he’s friendly, in love, or adore.

•	 If you are in a romance with Zevran (at adore level) and
have not initiated sex with him, he will do so at camp. All
sex-related dialogue, of course, is at camp.

•	 If you have rescued him from the Crows and have reached
friendly (or love), he will thank you at camp.

Highlights
•	 Zevran will teach the assassin

specialization if he feels warm
enough to the PC.

•	 He has many excellent stories about
his life as an assassin; you can ask
him about these at almost any time.

•	 Zevran will hit on almost all the other
companions unabashedly in banter.
Take him everywhere for fun.

   At the Pearl in Denerim,
there is a duelist named
Isabela who is acquainted
with Zevran. If you are in a
romance with him and bring

him to the Pearl, he will join you in a threesome with her. If you have Leliana
in your party, and she has changed to a more hardened personality, and she is
in a romance with you, she will also join you in a foursome. This is very hard to
achieve, as Leliana is more jealous/insecure than the other romance characters,
and will object to your romances with others much earlier than anyone else. If any
of your other romances are at adore level, you’ll need to talk to her only when she
initiates, and then after the Marjolaine quest encounter (in order to harden her),
and then go straight to the Pearl.

   However, once Zevran falls too far in love with you (after you free him from the
Crows by killing Taliesin), he will be unwilling to sleep with you any longer, until
he sorts through his feelings. If you ask him about it, he will tell you how he feels,
and depending on how you respond, will decide to stay with you in a romance or
not. But as long as you don’t reject him outright, he’ll stay.

   If you decide to become king consort to Anora or queen consort to Alistair (only
on the Human Noble path), Zevran will be happy to remain your lover on the side.

When he becomes very close to you, he will offer
you an earring as an expression of his affections.

TIP

90

PRIMA Official Game Guide

Home

Strength

21
Dexterity

20

Willpower

13
Magic

10

Cunning

10
Constitution

18

Dog

You gain your Mabari war dog in one of two ways: 1) a small side quest in the Human Noble
origin story; or 2) talk to the Kennel Master in Ostagar and complete the “Mabari Hound”
side quest. If you choose to ignore these side quests, you won’t have the dog in your party

for the rest of the game. When the Mabari war dog first joins the party, you can name him whatever
you like (for purposes of the guide we’ll call him “Dog”). There may be better warriors to take in
your party, but he is a tough combatant, and you don’t have to worry about approval rating with
him: Dog is always 100 percent loyal.

Dog at a Glance

~ Starting Attributes ~

~ Class ~
Warrior

DPSer: Dog may be limited with gear and
abilities, so other warriors, such as Alistair,
will make better tanks, but he can deal
decent damage with those canine teeth.

~ Starting Talents ~
Dog: Growl, Dread Howl, Fortitude, Charge

~ Location ~
Castle Cousland or Ostagar

~ Unlock Condition ~
Side quests in the Human Noble origin story
or Ostagar unlock your Mabari friend.

Combat Advice

Equipment

Gifts

Dialogue Choices

Even though his Dog talents are few, they can pack a punch in combat. Don’t underestimate them,
especially because they have no attribute or level restrictions. Dread Howl delays nearby enemies
with an AoE stun; Combat Training boosts critical chance, attack, and armor; and Overwhelm puts
targets on the ground and deals a series of hits. Shred is vicious, dealing an automatic critical strike
on a successful hit and bleed damage over time. When you reach Nemesis, Dog gains bonuses to
health and health regeneration; he can now absorb a ton of damage. Dog should follow your party
tank’s lead and deal DPS to the mobs. Attack from the side or rear for maximum effectiveness, and,
as you may expect from a dog, he makes the perfect bodyguard to protect weaker party members.

   Alas, because other warriors have so many more talents and so many more equipment slots, Dog
can be outstripped in the long run by veteran warriors. Early in your career, though, he’s very useful
as a second warrior.

Dog’s only equipment is kaddis (battle tattoos) and a dog collar. There are many different types to
be found in stores and loot across the game, each offering different increases to his abilities and
defenses.

Simply put: Dog loves bones. You can give other companions a small approval bump with one
of the game’s bones—and yes, Dog doesn’t need to be any more loyal than he is—but can
you really do that to the poor beast?

The only plot-specific dialogue Dog has
outside of the Human Noble origin is in
the Fade. Other companions can have
conversations with Dog if you talk to him in
camp, but he doesn’t have any self-initiated
dialogues in camp.

Highlights
•	 Dog gets a health boost if you ask

him to clean up your gore.

•	 Dog will bring you random objects
if you ask him if he sees something
interesting; some of them can be
used as gifts to other companions.
Once he brings you a child. Once he
brings you cake. Have fun with it.

•	 Because he has been “imprinted”
on you, Dog will always love you
100 percent, no matter what. Thus,
gifts are unnecessary, but he’ll be
grateful nonetheless.

•	 If you pet Dog, sometimes he’ll roll
around in the dirt. It’s adorable.

•	 Dog gets different reactions from
different companions. Be sure to
start conversations with Dog in
camp from time to time for some
surprises.

Ask Dog to fetch things in every area of the game.
Sometimes he’ll bring back some strange things…

TIP

Gift Found In Location
Beef Bone Sacks / Chest Ostagar / Templar’s Quarters in Circle Tower

Lamb Bone Chest Castle Redcliffe: Main Floor

Large Bone Corpse Village Store (Haven)

Ox Bone Rubble West Brecilian Forest

Veal Bone Chest Run-down Apartments (Denerim Alienage)

p
rim

agam
es.com

91

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Dog - Loghain Mac Tir

Strength

28
Dexterity

23

Willpower

32
Magic

14

Cunning

18
Constitution

24

Loghain Mac Tir

During the battle at Ostagar, he fled the field, leaving King Cailan and the Grey Wardens to die.
His actions sparked a civil war. Loghain’s supporters found themselves fighting their neighbors
who blamed Loghain for the death of the king, as well as those who simply wished to take

advantage of the power vacuum. He was defeated in single combat at the Landsmeet, and sentenced to
undertake the Joining ritual. He survived, and rejoined the fight for Ferelden as a Grey Warden.

Loghain at a Glance

~ Starting Attributes ~

~ Class ~
Warrior

Tank: As a replacement for Alistair, Loghain
can do just fine with his Weapon and
Shield talents, plus his champion special-
ization.

~ Starting Talents ~
Champion: War Cry, Rally, Motivate,

Superiority

Warrior: Powerful, Threaten, Bravery, Precise
Striking, Taunt, Disengage, Perfect Striking

Weapon and Shield: Shield Bash, Shield
Pummel, Overpower, Assault, Shield
Block, Shield Cover, Shield Tactics, Shield
Mastery

~ Location ~
Royal Palace in Denerim

~ Unlock Condition ~
You must first defeat Loghain in combat after
the Landsmeet, then invite him to join the
Grey Wardens.

Combat Advice

Dialogue Choices

Gifts

Loghain will most likely be your party’s tank after Alistair leaves the group. Concentrate most of
your talent points on filling out the Weapon and Shield school and picking up Death Blow from the
Warrior school. You want to make sure he can hold threat and absorb lots of damage from enemy
attacks. In melee, Overpower and Assault should be staple offensive talents for Loghain, while the
War Cry/Superiority combo will flatten enemy groups.

   If Loghain is your tank, he will charge smaller enemy groups, unless you have an ambush staged.
Give him a few moments to build up threat, and he should always bash the most dangerous target so
that target doesn’t go in search of someone else. Don’t stress over damage output with Loghain; his
job is to hold the enemy and suck up damage while the party’s DPS-oriented members chop down
the enemy. Load Loghain with the best heavy or massive armor available (possibly even better than
the armor you give the PC), and he should wield a fine blade (main hand only; his off hand should
hold a shield) to inflict good damage and further increase threat against his targets. In his secondary
weapon slot, give Loghain a crossbow for long-range combat. Your healer will usually target Loghain
for heals, but just in case, Loghain should always stock 5–10 health poultices for emergencies.

You and Loghain probably won’t be too chatty leading up to the battle against the archdemon. Talk
to him at camp only if you want to gain some approval.

Loghain loves maps. If you find anything historical, give it to Loghain for a bump up in approval.

Gift Found In Location
Ancient Map of the Imperium Wonders of Thedas Store Denerim Market District

Botanist’s Map of Thedas
Chest on Main Floor
(after the Landsmeet)

Castle Redcliffe

Current Map of Ferelden Alarith’s Store Elven Alienage in Denerim

Map of the Anderfels Gorim Denerim Market District

Map of Occupied Ferelden
Chest in the Upper Floor

Guest Room
Redcliffe Castle

Highlights
•	 Although he was once your sworn enemy, desperate times call for desperate measures.

With the Joining, Loghain becomes a Grey Warden.

•	 If you can warm up to Loghain, he may teach you the champion specialization.

•	 He’s Queen Anora’s father, and you get on the queen’s good side by keeping her father
alive after the Landsmeet.

•	 Loghain may be obnoxious, but he’s no slouch in combat. Let him carry the lion’s share of
melee duties.

The only chance to have Loghain as a companion is to spare his life
after the Landsmeet and force him to do the Joining and become a
Grey Warden. If you do this, Alistair will leave the party forever.

NOTE

92

PRIMA Official Game Guide

Home

Strength

28
Dexterity

16

Willpower

15
Magic

11

Cunning

10
Constitution

13

Sten

He was sent with a small group of qunari soldiers to investigate the Blight and report back. Near
Lake Calenhad, they were ambushed by darkspawn. They fought off the attack, but only Sten
survived. Farmers found him dying and took him in, but when he awoke, alone and unarmed, he

panicked, killing the entire family. Realizing he had sacrificed his honor, Sten waited for the villagers to
come, and surrendered, expecting death. Instead, your party arrived and offered him penance for his sins.
His sword and his honor restored, Sten chose to continue with you and take the battle to the archdemon.

Sten at a Glance

~ Starting Attributes ~

~ Class ~
Warrior

DPSer or Off-Tank: Sten enjoys grabbing a
two-hander and cleaving skulls. The more
damage, the better. In a pinch, Sten can
tank a fight in place of Alistair or the PC,
simply by dealing enough damage to hold
the threat.

~ Starting Talents ~
Warrior: Powerful, Threaten, Precise Striking,

Taunt

Two-Handed: Pommel Strike, Indomitable,
Sunder Arms, Mighty Blow, Powerful
Swings

~ Location ~
Lothering

~ Unlock Condition ~
Release Sten from his cage in Lothering
before the town gets invaded by darkspawn
(see the “Lothering” section of the
Walkthrough chapter for complete details).

Combat Advice

Dialogue Choices

Personal Quest

Gifts

Crisis Moment

Fill out Sten’s Two-Handed school as soon as you get the chance. Capitalize on some of the top-tier
talents quickly, which will seriously increase his damage potential and make him an excellent DPS
addition to your party. As with rogues, Sten should allow the tank to control enemy mobs and then attack
from the rear or flank. Because Sten is so durable, he doesn’t have to watch his spacing as much as a
rogue, and he can off-tank if you need him to grab a creature that the tank can’t hold threat on. His skills
are best used with heavy or massive armor and two-handed weapons, with a crossbow for ranged attacks.

As with any companion, Sten has dialogue choices whenever you interact with him, and sometimes
he will pull you aside to speak with you about a topic. He’s not a big talker but will interject if you
aren’t on a straight path toward the archdemon.

To complete Sten’s personal quest, you must do the
following, in order:

•	 Talk to Sten about his past. He should tell you
about losing his sword.

•	 Start the quest for his sword at the beginning of
Lake Calenhad. Near the entrance is a scavenger.

•	 You’ll find Faryn at the Mountain Pass, just
before the entrance to Orzammar. Ask him
about the sword and bring Sten along.

•	 Find Dwyn in Redcliffe Village. Bring Sten along
again to bully him into giving you the sword.

•	 Grab the sword from the chest in the back of
Dwyn’s room and gift it to Sten.

Sten has an eye for paintings, an appreciation that might seem out of character, but is actually an
extension of qunari discipline. He respects an artist for careful composition, a skill that is as much
about where the brush stroke stops as where it begins.

If you travel to the Urn of Sacred Ashes, Sten will question your commitment to destroying the
archdemon. If you are a bit too lippy with him, he’ll challenge you for control of the party. If you
beat him, he’ll want to leave.

Highlights
•	 Sten will not survive the darkspawn

incursion against Lothering unless
you free him from his prison before
leaving town.

•	 His no-nonsense attitude lets you
know where he stands, but Sten
won’t be happy unless you stick
with killing darkspawn.

•	 Sten complements Alistair if you
journey with two warriors. Alistair
gains the one-handed weapons;
Sten uses the better two-handers.

•	 Sten cares nothing about romance. You
can’t seduce him as a female player.

Gift Found In Location
Painting of a Rebel Queen Dwarven Merchant Random Encounter

Portrait of a Goosegirl Faryn Frostback Mountains

Silver Framed Still-Life Chest Upper Level of Castle Redcliffe

Sten’s Sword
Scavenger near Lake Calen-
had Docks, then Faryn in

Frostback Mountains

Dwyn in Redcliffe Village (kill him,
pay him, or convince him to give it

to you)

Totem Chest Caridin's Cross

Water-stained Portrait Charred Corpse Senior Mage Quarters in Circle Tower

p
rim

agam
es.com

93

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Sten - Bann Teagan Guerrin

Supporting Cast

Arl Eamon Guerrin Arlessa Isolde

Arl Rendon Howe Bann Teagan Guerrin

As the maternal uncle of King
Cailan, Arl Eamon is one of the
king’s most trusted advisors.
Redcliffe, while not a large
or especially wealthy part of
Ferelden, is a critical strategic
location. The fortress guards
the western pass that leads to
Orlais, as well as the major trade
route with Orzammar. He’s a

well-respected man, though not the most charismatic.
King Cailan once said of him, “My Uncle Eamon is a man
everyone thinks well of—when they remember to think
of him at all.” He doesn’t appear in combat until the final
battle.

•	 Class = Warrior

•	 Rank = Lieutenant

•	 Special Abilities = Champion (Weapon and Shield)

The arling of Redcliffe was a
source of constant trouble for
Emperor Reville during the
occupation; it was rumored that
because each new report sent the
emperor into a fit of violent rage,
his court had taken to poisoning
messengers before they could
deliver their accounts. Isolde’s
family was the tenth to be given

the difficult task of governing Redcliffe, and because most
of the previous arls had either been murdered by their
banns or beheaded by the emperor, they did not approach
the job with a great deal of enthusiasm. Isolde met Eamon,
not realizing he was the rightful heir to her father’s
domain, and quickly became smitten with him for being
part of the resistance—nevermind that it was her family
he was resisting. Perhaps a bit too romantic for her own
good, she insisted upon staying behind.

The arling of Amaranthine winds
along the sinuous northeastern
coast of Ferelden. The Waking
Sea is known for its temper, and
the storms that sweep in from
the warmer northern waters are
sudden and brutal. These are the
lands of Rendon Howe. He was
born during the occupation, and
like many of the nobles at the

time, he joined Prince Maric’s rebels. He fought alongside
young Bryce Cousland, future teyrn of Highever, and
Leonas Bryland, future arl of South Reach, at the bloody
battle of White River. It was the most catastrophic defeat
of the entire occupation, from which only 50 rebel soldiers
escaped alive. Although he was decorated for valor by King
Maric, Howe’s abrasive manners have earned him almost
universal dislike among his peers. He appears in combat at
the Arl of Denerim’s Estate in the “Landsmeet” quest.

•	 Class = Rogue

•	 Rank = Boss

•	 Special Abilities = Assassin (Dual Wield)

Younger brother to Arl Eamon
of Redcliffe, and uncle to King
Cailan, Teagan holds the bannorn
of Rainesfere, a tiny province of
Redcliffe’s squeezed between the
Frostback Mountains and Lake
Calenhad. Bann Teagan avoids
the Denerim court except to go
hunting with his nephew, and
rarely makes himself heard at the

Landsmeet, preferring to leave politics to his brother.

•	 Class = Warrior

•	 Rank = Lieutenant

•	 Special Abilities = Champion (Weapon and Shield)

Companions aren’t the only important characters you’ll encounter in Ferelden. The following
supporting cast includes some of your staunchest allies and most treacherous enemies. For

NPCs that appear in combat, we present the NPC’s class, rank, and abilities to match the
same helpful statistics you find with the enemies in the Bestiary chapter.

NOTE

94

PRIMA Official Game Guide

Home

Beraht

Bhelen Aeducan

Branka

Brother Ferdinand Genitivi

Caladrius

Beraht is the crime lord in
Orzammar’s Dust Town, and
his mercenary thugs earn him
as much respect as their fists
can collect on a daily basis. If
you start the game as a Dwarf
Commoner, you reluctantly serve
under his iron boot.

Third of King Endrin’s children,
Bhelen has always been
considered the last and least of
his family. Not the heir, nor the
favorite, and not as accomplished
as either sibling, Bhelen’s most
notable trait is his ability to stay
out of trouble.

Lost in the Deep Roads for
two years, the Paragon smith
Branka has been hunting for an
ancient artifact, the Anvil of the
Void, to return its power to the
dwarven empire. Prince Bhelen
and Lord Harrowmont both hope
that Branka is found to lend
her support to their bid for the
throne.

Brother Genitivi is one of the
Chantry’s best-known scholars,
primarily on the basis of the
stories he has published (which
many of his contemporaries
dismiss as fanciful) of his travels
across the length and breadth of
Thedas.

A Tevinter slave trader with a
smooth wit and tongue, Caladrius
leads the extraction of elf slaves
from the Elven Alienage. You
meet him as you try to uncover
evidence against Loghain during
the “Landsmeet” quest.

•	 Class = Warrior

•	 Rank = Lieutenant

•	 Special Abilities = Weapon and Shield

•	 Class = Warrior

•	 Rank = Boss

•	 Special Abilities = Weapon and Shield

•	 Class = Warrior

•	 Rank = Boss

•	 Special Abilities = Weapon and Shield

•	 Class = Mage

•	 Rank = Boss

•	 Special Abilities = Blood Mage

Connor Guerrin

While most of the banns and arls
of Ferelden cart their children
with them to the Landsmeet
in the interest of eventually
marrying them off, Connor has
spent his entire life at Redcliffe.
And it’s hardly surprising: the
child possessed the gift of magic.
By law, he should have been taken
to the Circle of Magi at the first

sign, abdicating his claim to Redcliffe. Instead, the boy was
kept out of public view and his magic hushed up...with
disastrous results. All mages are beacons that attract the
attention of Fade spirits. Because of this, they are trained
and tested by the Circle to ensure that they can withstand
attacks from malevolent Fade creatures that seek entry
into the waking world. Untrained, Connor drew the
attention of a powerful demon that tore the Veil asunder.

p
rim

agam
es.com

95

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Beraht - Isabela

Isabela

The rogue Isabela earns a little
pocket coin by cheating patrons
in the Pearl at games of “chance.”
She’s confident in her abilities,
and you first meet her taking on
several thugs at once and beating
them handily. She will teach you
the duelist specialization if you
can outwit her at her own game.

•	 Class = Rogue

•	 Rank = Boss

•	 Special Abilities = Duelist

First Enchanter Irving

Guardian (Urn of Sacred Ashes)

Flemeth

Duncan Flemeth (continued)

There is no higher office in a
Circle Tower than that of first
enchanter. The one who holds
this title must not only be an able
administrator, but also a mentor,
leader, and surrogate parent to
all the mages of the tower. Irving
has proven himself to be all these
things and more. Apprentices
and mages alike know that few

matters escape his watchful eyes. He can soothe templars
angered by childish magical pranks while he lauds the
pranksters at the same time.

•	 Class = Mage

•	 Rank = Boss (in the “Broken Circle” if you fight him, or
Lieutenant in the “Final Onslaught” if he’s on your side).

•	 Special Abilities = Spellcaster

The Guardian of the Urn is a
ghostly human figure who is
dedicated to protecting it and
has done so for millennia. The
guardian hints that he is one of
the original disciples of Andraste,
who brought the ashes to the
mountain. The magic in the ashes
and in the mountain itself has
kept him alive for a very long

time, and has turned him into something beyond human.
He is duty made flesh. Nothing else matters to him. Don’t
attack him and he won’t attack you. The Guardian greets
you at the entrance to the Gauntlet as you near the Urn of
Sacred Ashes. Listen to his wisdom and it may help you
through the Gauntlet’s challenges.

•	 Class = Warrior

•	 Rank = Boss

•	 Special Abilities = Two-Handed

Ages ago, legend says Bann
Conobar took to wife a beautiful
young woman who harbored a
secret talent for magic: Flemeth
of Highever. And for a time they
lived happily, until the arrival of a
young poet, Osen, who captured
the lady’s heart with his verse.
They turned to the Chasind tribes

Like many others, Duncan gave up
his family name when he joined
the ranks of the Wardens in a
symbolic gesture of cutting ties.
He might say this was a conve-
nience in his case, however. His
mother was from the Anderfels,
his father from Tevinter, and his
childhood was spent in the Free
Marches and Orlais. His people

were everywhere and his homeland was nowhere. He was
given the almost impossible task of leading the Wardens
in Ferelden—a kingdom that had thrown the order out 200
years earlier. Facing local suspicion and hostility, he set
about finding recruits.

•	 Class = Warrior

•	 Special Abilities = Dual Wield

for help and hid from Conobar’s wrath in the Wilds,
until word came to them that Conobar lay dying. His last
wish was to see Flemeth’s face one final time. The lovers
returned, but it was a trap. Conobar killed Osen and
imprisoned Flemeth in the highest tower of the castle. In
grief and rage, Flemeth worked a spell to summon a spirit
into this world to wreak vengeance upon her husband.
Vengeance she received, but not as she planned. The spirit
possessed her, turning Flemeth into an abomination. A
twisted, maddened creature, she slaughtered Conobar and
all his men, and fled back into the Wilds.

•	 Class = Mage

•	 Rank = Normal

•	 Special Abilities = Spellcaster

96

PRIMA Official Game Guide

Home

Keeper Zathrian

King Endrin Aeducan

It is said that elves lived in
Ferelden long before any others
set foot there, and though most of
their knowledge has been lost, it
falls to the keeper of each clan to
preserve what they have. Zathrian
is an old, severe elf with little
love for outsiders, but his clan is
facing a more trying enemy than
most. Long ago, in retribution for

an attack against his clan, he unleashed a terrible curse:
He summoned a spirit into this world, and set it upon the
humans who had wronged him. The spirit did not simply
slaughter Zathrian’s enemies; it transformed them into
monstrous beasts. In time, however, the werewolves he
had created regained their minds, and they sought out the
one responsible for their suffering, turning the curse upon
Zathrian’s own people.

•	 Class = Mage

•	 Rank = Lieutenant

•	 Special Abilities = Blood Mage

Endrin of House Aeducan traces
his ancestry back to the Paragon
Aeducan, the greatest warrior of
Orzammar’s history, who beat
back the darkspawn hordes in the
First Blight. The second son of
King Ansgar Aeducan, he became
heir after his elder brother died
in a Proving. The most respected

King Cailan Theirin

Knight-Commander Greagoir

KolgrimSon of the legendary King Maric
Theirin, Cailan was the first
Ferelden king born into a land
free from foreign rule in two
generations. Since his father’s
death, he’s held the throne
alongside his queen, Anora.

Grim and taciturn, Greagoir has
been knight-commander of the
templar forces stationed at the
Circle Tower for so many years
that hardly anyone except the first
enchanter recalls that he is not
simply part of the tower itself.

Kolgrim is the leader of a
mysterious cult based in the
twisted village of Haven. Brother
Genitivi’s research on the Urn
of Sacred Ashes has lead him
and many fated knights to the
clutches of Kolgrim and his
followers.

•	 Class = Warrior

•	 Special Abilities = Two-Handed

•	 Class = Warrior

•	 Rank = Boss (if you fight him in the “Broken Circle,”
or Lieutenant if he’s fighting on your side in the “Final
Onslaught”)

•	 Special Abilities = Templar (Weapon and Shield)

•	 Class = Warrior

•	 Rank = Boss

•	 Special Abilities = Two-Handed

King Endrin Aeducan (continued)

king in four generations, he restored contact with Kal
Sharok, the only other remaining city of the once-vast
Dwarven Empire, which had been lost during the First
Blight.

p
rim

agam
es.com

97

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Keeper Zathrian - Ser Cauthrien

Queen Anora

Ser Cauthrien

The only child of the war hero
Loghain Mac Tir, Anora has
never been one to stay quietly
in the background. It is common
knowledge that in the five
years Anora and Cailan held the
throne together, she was the
one wielding the power. She is
held in much higher esteem than
her husband by the people of

Ferelden, nobility and commoners alike, and commands
the respect even of foreign nations, having once inspired
Empress Celene of Orlais to declare, “Anora of Ferelden is
a solitary rose among brambles.”

Cauthrien came to Loghain’s
service the hard way—she
belonged to a poor family and was
out working on the farm when
she saw a man on horseback
being attacked by several bandits.
She rushed to his assistance, and
found out belatedly that the man
she “saved” was none other than
the great hero Loghain. Though

she was hardly more than a child, he took her in, offering
her a position with his soldiers, and she climbed the ranks
through sheer determination. Becoming the commander of
Maric’s Shield, Loghain’s elite soldiers, was the proudest
moment of her life.

•	 Class = Warrior

•	 Rank = Boss

•	 Special Abilities = Two-Handed

Loghain Mac Tir

Lord Pyral Harrowmont

Marjolaine

A master tactician who has
led many armies to victory in
Ferelden, Loghain betrays King
Cailan and the Grey Wardens at
the battle of Ostagar. From that
moment on, he is your sworn
enemy and sets all his resources
to seeing you dead and gone.

House Harrowmont is one of the
oldest noble houses, as old as
Orzammar itself. Endrin’s most
trusted advisor, Harrowmont is
well-known for being an able
administrator, and the author of
many compromises in the ever-
warring Assembly.

Marjolaine can only be revealed
by embarking on Leliana’s
personal quest. She is an elite
bard who will see you all dead as
she tries to strike at Leliana.

•	 Class = Warrior

•	 Rank = Boss

•	 Special Abilities = Champion

•	 Class = Warrior

•	 Rank = Boss

•	 Special Abilities = Weapon and Shield

•	 Class = Rogue

•	 Rank = Elite Boss

•	 Special Abilities = Bard

See the Companions chapter for more details on
how to get Loghain to join your party.

NOTE

98

PRIMA Official Game Guide

Home

Taliesin Valendrian

Vaughan

Between the Tevinter Imperium,
Rivain, and the Free Marches sits
the nation of Antiva. Although
it possesses few resources of its
own, Antiva’s location makes it
a center for trade in the north,
and the capital, Antiva City, is
the wealthiest in the world.
Antiva has virtually no army—the
monarchy is too weak to support

one. Most Antivans would be hard-pressed even to name
the current king. The true power lies in the hands of a
dozen merchant princes, each with a personal army, and
each locked in a constant struggle for power against all the
others. Anyone would think, then, that Antiva would be a
ripe target for invasion by one of her neighbors, but even
the qunari leave Antiva alone for one very good reason:
the House of Crows. The most efficient, most feared,
and most expensive guild of assassins in the world calls
Antiva home, and the guild’s reputation alone defends
the borders. Taliesin, an old partner of Zevran’s from the
Antivan Crows, returns to either kill or save Zevran just
before the Landsmeet.

•	 Class = Rogue

•	 Rank = Lieutenant

•	 Special Abilities = Assassin (Dual Wield)

Every alienage has a hahren,
an elder. It falls to the hahren
to arrange marriages for those
without family, to negotiate with
the guards when there’s trouble,
and to act as a sort of mayor and
surrogate uncle to the people of
the alienage. The title, like so
many things, is a holdover from
the time of Arlathan, for hahrens

are not necessarily the oldest person in their community,
or even all that old. Tradition gives the role to the oldest
soul, the wisest, cleverest, and the most level-headed.
Valendrian has been hahren of the Denerim Alienage since
he was in his 30s.

In the City Elf origin story, you
have plans for marriage. But
before you can be joined in
matrimony, the ceremony is inter-
rupted by a noble lord, Vaughan,
the son of the arl of Denerim.
Vaughan and his mercenary
friends kidnap all the women in
the wedding party and take them
back to his estate to await his

pleasure. He pays for his crimes and eventually ends up in
a Denerim cell.

•	 Class = Rogue

•	 Rank = Lieutenant

•	 Special Abilities = Duelist

Trian

Weylon

The oldest brother of the Aeducan
heirs, Trian has a gruff manner
that would turn allies away from
him if not for his strength of
arms. When it is time for his
father, King Endrin Aeducan, to
step down from the throne, Trian
is in line for the crown.

The real Weylon died unbeknownst
to his master, Brother Genitivi in
Denerim. This imposter works to
cover up Genitivi’s strange disap-
pearance, and it’s up to the PC and
his companions to track Brother
Genitivi down to find the Urn of
Sacred Ashes—even if it means
going through Weylon.

•	 Class = Warrior

•	 Rank = Lieutenant

•	 Special Abilities = Warrior Archer

•	 Class = Mage

•	 Rank = Lieutenant

•	 Special Abilities = Blood Mage

p
rim

agam
es.com

99

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Taliesin - Vendor Shopping

Equipment

Everyone loves decking a character out in the fanciest armor or most vicious sword. Each
upgrade is another step on the path toward adventuring godhood. After all, you can’t be
the ultimate veteran without the best gear that merchants and monsters have to offer.

   All adventurers need good weapons, helmets, gloves, chest pieces, boots, and
various accessories. Magical or otherwise, these items bulk up your defense, improve
attribute scores, and possibly give you special powers. Whatever you don’t fit in your
character equipment slots goes into your party inventory, which you can draw from
with any character.

Companions back at party camp can hold onto
items as well. If you don’t have enough space
in your inventory to store everything, load up

your extra companions.

TIP

When purchasing weapons and armor from vendors or
upgrading from monster drops or treasure finds, pay close
attention to the items’ material types. The game breaks
items down into seven different tiers in several different
materials. For example, tier 1 iron won’t provide as much
damage or damage reduction as the tier 4 veridium. In
general, a higher tier means a better item, if you have
the requirements to use it. However, some items may
hold special bonuses that override the tier system. If, for
example, you’re a warrior and find a tier 5 weapon with
bonuses to cunning, you may want to hold on to your old
tier 3 weapon with its strength bonus.

   Most of your equipment comes from vendors, monsters,
or treasure; however, you can also find very special items
as you unlock codex entries and complete side quests.
You can find the full set of the durable Legion of the
Dead armor, for example, in the Dead Trenches during
Orzammar’s “The Dead Caste” side quest. Check your
codex “Items” and “Quest-Related” entries any time they
update for clues on where to find these treasured items.

Material Type Damage Modifier Armor Modifier

M
et

al
s

Iron (Tier 1) 1 1
Grey Iron (Tier 2) 1.1 1.2

Steel (Tier 3) 1.2 1.4
Veridium (Tier 4) 1.3 1.6
Red Steel (Tier 5) 1.4 1.8
Silverite (Tier 6) 1.5 2.1

Dragonbone (Tier 7) 1.6 2.5

W
oo

ds

Elm (Tier 1) 1 1
Ash (Tier 2) 1.1 1
Yew (Tier 3) 1.2 1.33

Whitewood (Tier 4) 1.3 1.66
Ironbark (Tier 5) 1.4 2

Sylvanwood (Tier 6) 1.5 2.33
Dragonthorn (Tier 7) 1.6 2.66

Le
at

he
rs

Rough Hide (Tier 1) 1 1
Cured Hide (Tier 2) 1.1 1.33

Leather (Tier 3) 1.2 1.66
Hardened Leather (Tier 4) 1.3 2
Reinforced Leather (Tier 5) 1.4 2.33
Inscribed Leather (Tier 6) 1.5 2.66

Drakeskin (Tier 7) 1.6 3

Vendor Shopping
In every major city and village, merchant vendors sell their goods to anyone who will flash a coin at them. Some specialize in
armor, while others dabble in the elements of crafting. Some places like the Denerim Market District are home to many vendors,
and you can find just about anything, legal or otherwise, in Ferelden’s capital city.

Weapon and Armor Materials

Backpacks Manuals

As soon as you can afford a backpack, go out and buy one. Each
backpack increases your inventory capacity by 10 slots. It’s
well worth the investment to gain extra holding space on those
long dungeon treks. You can find backpacks on the following
vendors:

•	 Circle Tower (Quartermaster)

•	 Dalish Camp (Varathorn’s Goods)	

•	 Denerim Market (Gorim after the Landsmeet)

•	 Ostagar (Quartermaster)

•	 Party Camp (Bodahn’s Wares)

A manual trains you in a class specialization, a rare and
valuable thing. You can find manuals on the following vendors:

•	 Dalish Camp, Varathorn (Manual: Shapeshifter)

•	 Denerim Market, Gorim after the Landsmeet (Manual: Berserker)

•	 Denerim Market, Wonders of Thedas after the Landsmeet
(Manual: Spirit Healer)

•	 Elven Alienage, Alarith’s Store after the Landsmeet (Manual:
Assassin)

•	 Orzammar, Alimar (Manual: Bard)

•	 Party Camp, Bodahn’s Wares (Manual: Ranger)

•	 Party Camp, Bodahn’s Wares (Manual: Templar)

100

PRIMA Official Game Guide

Home

Tomes

Grandmaster Runes

Merchant Vendor Lists

Tomes grant you extra points to spend on talents, skills, and attributes. You can find tomes on the following vendors:

•	 Circle Tower, Quartermaster (Tome of Arcane Technique)

•	 Dalish Camp, Varathorn (Tome of Skill and Sundry)

•	 Dalish Camp, Varathorn (Tome of the Mortal Vessel)

•	 Denerim, Wonders of Thedas after the Landsmeet (Tome of
Arcane Technique)

•	 Elven Alienage, Alarith’s Store (Tome of Skill and Sundry)

•	 Haven, Shop Keeper (Greater Tome of the Mortal Vessel)

•	 Orzammar Commons, Garin (Tome of Physical Technique)

•	 Orzammar Commons, Legnar (Tome of the Mortal Vessel)

•	 Party Camp, Bodahn’s Wares (Tome of Arcane Technique)

•	 Party Camp, Bodahn’s Wares (Tome of Physical Technique)

•	 Random Encounter, Dwarven Merchant (Tome of Skill and
Sundry)

Once you level up a bit and have some gold weighing down your pockets, you’ll want to invest in top-notch runes to empower your
better weapons. Look for the best. the grandmaster runes, at the following vendors:

Sell most of your extra inventory at Bodahn’s Wares in your
party camp. Vendors keep the items you sell to them, and you

never know when you’ll want to buy back that main-hand
mace or hunk of garnet later in the game. If it’s at Bodahn’s,

you definitely know where to find it.

TIP

   The following merchant vendor lists show you all saleable
items organized by location. If you happen to be passing through
Orzammar, just look up the shops and note anything that you need
to stock up on. If a vendor lists “second store” next to it, that means

Merchant Name Item Name
Item

Quantity

Circle Tower

Quartermaster Andruil’s Blessing 1

Quartermaster Backpack 1

Quartermaster Chainmail 1

Quartermaster Chainmail Gloves 1

Quartermaster Concentrator Agent 3

Quartermaster Corrupter Agent 4

Quartermaster Crossbow 1

Quartermaster Dagger 1

Quartermaster Demonic Ichor 1

Quartermaster Double-Baked Mabari Crunch 2

Quartermaster Expert Dweomer Rune 1

Quartermaster Explosive Bolt 20

Quartermaster Fire Arrow 50

Quartermaster Fire Bolt 50

Quartermaster Fire Bomb 2

Quartermaster Fire Bomb Recipe 1

Quartermaster Fire Crystal 4

Quartermaster Flaming Coating Recipe 1

Quartermaster Glamour Charm 2

Quartermaster Greater Health Poultice 1

Quartermaster Greater Lyrium Potion 1

Quartermaster Greater Spirit Balm 1

•	 Deep Roads, Ruck’s Store (Grandmaster Cold Iron Rune)

•	 Denerim Market, Cesar after the Landsmeet (Grandmaster
Dweomer Rune)

•	 Denerim Market, Gorim, after the Landsmeet (Grandmaster
Silverite Rune)

•	 Denerim Market, Wonders of Thedas after the Landsmeet
(Grandmaster Flame Rune)

•	 Denerim Market, Wonders of Thedas after the Landsmeet
(Grandmaster Paralyze Rune)

•	 Frostback Mountains, Faryn (Grandmaster Silverite Rune)

•	 Party Camp, Bodahn’s Wares (Grandmaster Frost Rune)

•	 Party Camp, Bodahn’s Wares (Grandmaster Lightning Rune)

•	 Party Camp, Bodahn’s Wares (Grandmaster Slow Rune)

•	 Redcliffe, Owen (Grandmaster Hale Rune)

Until you can craft items for yourself with Herbalism, Poison-
Making, and Trap-Making, vendors will be your primary
source for health poultices, lyrium potions, and any poisons
or traps you may want to use in your adventuring. Even after
you start crafting, you will visit vendors often to fill up on the
components necessary for your crafts. Note which vendors
service your needs the best, because you’ll return to them
often. While shopping, you will spot high-priced magic items
in almost every shop; build up your gold to purchase these
choice items for your end-game campaign. Also keep in mind
that vendors’ stores can change later in the game (many after
the Landsmeet); stock that was once dull may hold a new
surprise or two. Any time that you want to unload items and
sell for profit, take a quick glance at the merchandise in case
something new, or suddenly relevant, catches your eye.

the vendor opens up a new shopping inventory at some point later
in the game (usually following the Landsmeet announcement). So
gather up some coin and get shopping already!

p
rim

agam
es.com

101

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Vendor Shopping

Merchant Name Item Name
Item

Quantity

Circle Tower (continued)

Quartermaster Greatsword 1

Quartermaster Health Poultice 3

Quartermaster Heavy Chainmail Boots 1

Quartermaster Heavy Wooden Shield 1

Quartermaster Incense of Awareness Recipe 1

Quartermaster Injury Kit 2

Quartermaster Injury Kit Recipe 1

Quartermaster Lesser Elixir of Grounding 1

Quartermaster Lesser Ice Salve 1

Quartermaster Lesser Spirit Balm Recipe 1

Quartermaster Lesser Warmth Balm 1

Quartermaster Lesser Warmth Balm Recipe 1

Quartermaster Liberator’s Mace 1

Quartermaster Longsword 1

Quartermaster Lyrium Dust 1

Quartermaster Lyrium Potion 2

Quartermaster Lyrium Potion Recipe 1

Quartermaster Mace 1

Quartermaster Magic Staff 1

Quartermaster Maul 1

Quartermaster Metal Shard 3

Quartermaster Pocketed Searing Gloves 1

Quartermaster Polar Gauntlets 1

Quartermaster Reinforced Magus Cowl 1

Quartermaster Scale Armor 1

Quartermaster Soldier’s Helm 1

Quartermaster Soulrot Bomb 1

Quartermaster Spiral Band 1

Quartermaster Spirit Shard 3

Quartermaster Splintmail Boots 1

Quartermaster Splintmail Gloves 1

Quartermaster Staff of the Magister Lord 1

Quartermaster Swift Salve 1

Quartermaster Thorn 1

Quartermaster Tome of Arcane Technique 1

Quartermaster Toxin Extract 2

Quartermaster Trap Trigger 4

Quartermaster Wooden Kite Shield 1

Dalish Camp

Varathorn’s Goods Acid Flask 2

Varathorn’s Goods Acid Flask Recipe 1

Varathorn’s Goods Acidic Coating 1

Varathorn’s Goods Acidic Coating Recipe 1

Varathorn’s Goods Acidic Trap 2

Varathorn’s Goods Acidic Trap Plans 1

Varathorn’s Goods Adder’s Kiss 1

Varathorn’s Goods Chasind Robes 1

Varathorn’s Goods Clan Shield 1

Varathorn’s Goods Concentrated Venom 2

Varathorn’s Goods Concentrator Agent 2

Varathorn’s Goods Corrupter Agent 2

Varathorn’s Goods Dalish Armor 1

Varathorn’s Goods Dalish Boots 1

Varathorn’s Goods Dalish Gloves 1

Varathorn’s Goods Dalish Longbow 1

Varathorn’s Goods Dal’Thanaan 1

Varathorn’s Goods Dal’Thanu 1

Varathorn’s Goods Dar’Misaan 1

Merchant Name Item Name
Item

Quantity

Dalish Camp (continued)

Varathorn’s Goods Dar’Misu 1

Varathorn’s Goods Deathroot 1

Varathorn’s Goods Deathroot Extract 2

Varathorn’s Goods Distillation Agent 3

Varathorn’s Goods Elf-Flight Arrow 40

Varathorn’s Goods Elfroot 1

Varathorn’s Goods Elfrope 1

Varathorn’s Goods Fire Arrow 40

Varathorn’s Goods Greater Health Poultice 2

Varathorn’s Goods Greater Health Poultice Recipe 1

Varathorn’s Goods Greater Nature Salve 1

Varathorn’s Goods Health Poultice 3

Varathorn’s Goods Health Poultice Recipe 1

Varathorn’s Goods Ice Arrow 40

Varathorn’s Goods Injury Kit 2

Varathorn’s Goods Large Grease Trap Plans 1

Varathorn’s Goods Leather Helm 1

Varathorn’s Goods Lesser Lyrium Potion 4

Varathorn’s Goods Lesser Nature Salve 3

Varathorn’s Goods Lesser Nature Salve Recipe 1

Varathorn’s Goods Lesser Spirit Balm 1

Varathorn’s Goods Lesser Spirit Balm Recipe 1

Varathorn’s Goods Lifestone 5

Varathorn’s Goods Lyrium Potion 2

Varathorn’s Goods Mabari Crunch 3

Varathorn’s Goods Manual: Shapeshifter 1

Varathorn’s Goods Rock Salve 1

Varathorn’s Goods Scout’s Bow 1

Varathorn’s Goods Silver Brooch 1

Varathorn’s Goods Small Grease Trap Plans 1

Varathorn’s Goods Spirit Shard 3

Varathorn’s Goods Swift Salve 1

Varathorn’s Goods Toxin Extract 1

Varathorn’s Goods (second store) Acid Flask 4

Varathorn’s Goods (second store) Acid Flask Recipe 1

Varathorn’s Goods (second store) Acidic Coating 3

Varathorn’s Goods (second store) Acidic Coating Recipe 1

Varathorn’s Goods (second store) Acidic Grease Trap 2

Varathorn’s Goods (second store) Acidic Grease Trap Plans 1

Varathorn’s Goods (second store) Acidic Trap 2

Varathorn’s Goods (second store) Acidic Trap Plans 1

Varathorn’s Goods (second store) Adder’s Kiss 1

Varathorn’s Goods (second store) Armsman’s Tensioner 1

Varathorn’s Goods (second store) Backpack 1

Varathorn’s Goods (second store) Concentrator Agent 2

Varathorn’s Goods (second store) Corrupter Agent 4

Varathorn’s Goods (second store) Dalish Armor 1

Varathorn’s Goods (second store) Dalish Boots 1

Varathorn’s Goods (second store) Dalish Gloves 1

Varathorn’s Goods (second store) Dalish Longbow 1

Varathorn’s Goods (second store) Dalish Shield 1

Varathorn’s Goods (second store) Dal’Thanaan 1

Varathorn’s Goods (second store) Dal’Thanu 1

Varathorn’s Goods (second store) Dar’Misaan 1

Varathorn’s Goods (second store) Dar’Misu 1

Varathorn’s Goods (second store) Deathroot 1

Varathorn’s Goods (second store) Distillation Agent 3

Varathorn’s Goods (second store) Double-Baked Mabari Crunch 3

102

PRIMA Official Game Guide

Home

Merchant Name Item Name
Item

Quantity

Dalish Camp (continued)

Varathorn’s Goods (second store) Elf-Flight Arrow 40

Varathorn’s Goods (second store) Elfroot 1

Varathorn’s Goods (second store) Fire Arrow 40

Varathorn’s Goods (second store) Greater Health Poultice 3

Varathorn’s Goods (second store) Greater Health Poultice Recipe 1

Varathorn’s Goods (second store) Greater Injury Kit 1

Varathorn’s Goods (second store) Greater Lyrium Potion 2

Varathorn’s Goods (second store) Greater Nature Salve 2

Varathorn’s Goods (second store) Greater Nature Salve Recipe 1

Varathorn’s Goods (second store) Greater Spirit Balm 1

Varathorn’s Goods (second store) Greater Spirit Balm Recipe 1

Varathorn’s Goods (second store) Health Poultice 3

Varathorn’s Goods (second store) Health Poultice Recipe 1

Varathorn’s Goods (second store) Ice Arrow 40

Varathorn’s Goods (second store) Incense of Awareness 2

Varathorn’s Goods (second store) Injury Kit 3

Varathorn’s Goods (second store) Large Grease Trap Plans 1

Varathorn’s Goods (second store) Leather Helm 1

Varathorn’s Goods (second store) Lesser Nature Salve Recipe 1

Varathorn’s Goods (second store) Lesser Spirit Balm Recipe 1

Varathorn’s Goods (second store) Lifestone 6

Varathorn’s Goods (second store) Lyrium Potion 3

Varathorn’s Goods (second store) Magebane 2

Varathorn’s Goods (second store) Manual: Shapeshifter 1

Varathorn’s Goods (second store) Potent Health Poultice 1

Varathorn’s Goods (second store) Potent Health Poultice Recipe 1

Varathorn’s Goods (second store) Scout’s Bow 1

Varathorn’s Goods (second store) Small Grease Trap Plans 1

Varathorn’s Goods (second store) Soldier’s Bane 2

Varathorn’s Goods (second store) Soulrot Bomb 2

Varathorn’s Goods (second store) Soulrot Bomb Recipe 1

Varathorn’s Goods (second store) Soulrot Coating 2

Varathorn’s Goods (second store) Soulrot Coating Recipe 1

Varathorn’s Goods (second store) Soulrot Trap Plans 1

Varathorn’s Goods (second store) Spirit Shard 4

Varathorn’s Goods (second store) Swift Salve 1

Varathorn’s Goods (second store) The Dark Moon 1

Varathorn’s Goods (second store) Tome of Skill and Sundry 1

Varathorn’s Goods (second store) Tome of the Mortal Vessel 1

Varathorn’s Goods (second store) Toxin Extract 1

Dalish Elf Origin

Ilen’s Wares Acid Flask 1

Ilen’s Wares Clan Shield 1

Ilen’s Wares Dalish Armor 1

Ilen’s Wares Dalish Boots 1

Ilen’s Wares Dalish Gloves 1

Ilen’s Wares Dalish Longbow 1

Ilen’s Wares Dal’Thanu 1

Ilen’s Wares Dar’Misaan 1

Ilen’s Wares Dar’Misu 1

Ilen’s Wares Deathroot 2

Ilen’s Wares Deathroot Extract 1

Ilen’s Wares Elf-Flight Arrow 20

Ilen’s Wares Elfroot 4

Ilen’s Wares Flask 5

Ilen’s Wares Leather Helm 1

Ilen’s Wares Lesser Health Poultice 3

Merchant Name Item Name
Item

Quantity

Dalish Elf Origin (continued)

Ilen’s Wares Lesser Injury Kit 3

Ilen’s Wares Lesser Nature Salve 1

Ilen’s Wares Metal Shard 2

Ilen’s Wares Scout’s Bow 1

Ilen’s Wares Small Caltrop Trap 1

Ilen’s Wares Spring Trap 2

Ilen’s Wares Swift Salve 1

Ilen’s Wares Toxin Extract 2

Ilen’s Wares Trap Trigger 3

Ilen’s Wares Venom 1

Deep Roads

Ruck’s Store Armor of the Divine Will 1

Ruck’s Store Deep Mushroom 1

Ruck’s Store Destructionist’s Belt 1

Ruck’s Store Dwarven Heavy Boots 1

Ruck’s Store Dwarven Large Round Shield 1

Ruck’s Store Dwarven Longsword 1

Ruck’s Store Dwarven Mace 1

Ruck’s Store Dwarven Waraxe 1

Ruck’s Store Etched Silver Symbol 1

Ruck’s Store Fire Crystal 3

Ruck’s Store Frostrock 5

Ruck’s Store Frozen Lightning 6

Ruck’s Store Grandmaster Cold Iron Rune 1

Ruck’s Store Heavy Dwarven Helmet 1

Ruck’s Store Lifestone 1

Ruck’s Store Shield of the Legion 1

Denerim Market District

Cesar Ash Warrior Axe 1

Cesar Barbarian Helmet 1

Cesar Barbarian Mace 1

Cesar Clan Shield 1

Cesar
Concentrated Crow

Poison Recipe
1

Cesar Concentrator Agent 2

Cesar Corrupter Agent 4

Cesar Crow Dagger 1

Cesar Crow Shield 1

Cesar Deathroot 4

Cesar Demonic Ichor 3

Cesar Demonic Poison Recipe 1

Cesar Enchanter’s Staff 1

Cesar Fire Arrow 40

Cesar Ice Arrow 40

Cesar Magebane Poison Recipe 1

Cesar Orlesian Bow 1

Cesar Qunari Infantry Helm 1

Cesar Saw Sword 1

Cesar Soldier’s Bane Recipe 1

Cesar Tevinter Shield 1

Cesar Toxin Extract 3

Cesar (second store) Antivan Crossbow 1

Cesar (second store) Antivan Longbow 1

Cesar (second store) Arrow of Filth 40

Cesar (second store) Barbarian Axe 1

Cesar (second store)
Concentrated Crow

Poison Recipe
1

p
rim

agam
es.com

103

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Vendor Shopping

Merchant Name Item Name
Item

Quantity

Denerim Market District (continued)

Cesar (second store)
Concentrated Demonic

Poison Recipe
1

Cesar (second store)
Concentrated

Magebane Recipe
1

Cesar (second store)
Concentrated Soldier’s

Bane Recipe
1

Cesar (second store) Concentrator Agent 4

Cesar (second store) Corrupter Agent 5

Cesar (second store) Dar’Misu 1

Cesar (second store) Deathroot 7

Cesar (second store) Demonic Ichor 4

Cesar (second store) Demonic Poison Recipe 1

Cesar (second store) Dwarven Waraxe 1

Cesar (second store) Executioner’s Helm 1

Cesar (second store) Explosive Bolt 20

Cesar (second store) Fire Arrow 40

Cesar (second store) Fire Bolt 40

Cesar (second store) First Enchanter Robes 1

Cesar (second store) Grandmaster Dweomer Rune 1

Cesar (second store) Heavy Maul 1

Cesar (second store) Ice Arrow 40

Cesar (second store) Ice Bolt 40

Cesar (second store) Knight-Commander’s Helm 1

Cesar (second store) Knockback Bolt 20

Cesar (second store) Magebane Poison Recipe 1

Cesar (second store) Magic Staff 1

Cesar (second store) Orlesian Bow 1

Cesar (second store) Quiet Death Recipe 1

Cesar (second store) Qunari Commander Helm 1

Cesar (second store) Qunari Sword 1

Cesar (second store) Saw Sword 1

Cesar (second store) Soldier’s Bane Recipe 1

Cesar (second store) Toxin Extract 8

Gnawed Noble Tavern (after Landsmeet) Concentrator Agent 1

Gnawed Noble Tavern (after Landsmeet) Deep Mushroom 1

Gnawed Noble Tavern (after Landsmeet) Distillation Agent 1

Gnawed Noble Tavern (after Landsmeet) Elfroot 7

Gnawed Noble Tavern (after Landsmeet) Flask 1

Gnawed Noble Tavern (after Landsmeet) Greater Health Poultice Recipe 1

Gnawed Noble Tavern (after Landsmeet) Health Poultice 2

Gnawed Noble Tavern (after Landsmeet) Health Poultice Recipe 1

Gnawed Noble Tavern (after Landsmeet) Injury Kit Recipe 1

Gnawed Noble Tavern (after Landsmeet) Lesser Health Poultice 3

Gnawed Noble Tavern (after Landsmeet) Lesser Injury Kit 5

Gnawed Noble Tavern (after Landsmeet) Lesser Injury Kit Recipe 1

Gnawed Noble Tavern (after Landsmeet) Mabari Crunch 4

Gorim Crossbow 1

Gorim Dagger 1

Gorim Dwarven Armor 1

Gorim Dwarven Armored Boots 1

Gorim Dwarven Armored Gloves 1

Gorim Dwarven Heavy Armor 1

Gorim Dwarven Heavy Boots 1

Gorim Dwarven Heavy Gloves 1

Gorim Dwarven Helmet 1

Gorim Dwarven Large Round Shield 1

Gorim Dwarven Longsword 1

Gorim Dwarven Mace 1

Gorim Dwarven Waraxe 1

Merchant Name Item Name
Item

Quantity

Denerim Market District (continued)

Gorim Gorim’s Shield 1

Gorim Gorim’s Sword 1

Gorim Heavy Dwarven Helmet 1

Gorim Manual: Berserker 1

Gorim Metal Shard 5

Gorim (second store) Axe 1

Gorim (second store) Backpack 1

Gorim (second store) Camenae’s Barbute 1

Gorim (second store) Chasind Great Maul 1

Gorim (second store) Crossbow 1

Gorim (second store) Dagger 1

Gorim (second store) Diamond Maul 1

Gorim (second store) Dwarven Armor 1

Gorim (second store) Dwarven Armored Boots 1

Gorim (second store) Dwarven Armored Gloves 1

Gorim (second store) Dwarven Heavy Armor 1

Gorim (second store) Dwarven Heavy Boots 1

Gorim (second store) Dwarven Heavy Gloves 1

Gorim (second store) Dwarven Helmet 1

Gorim (second store) Dwarven Large Round Shield 1

Gorim (second store) Dwarven Longsword 1

Gorim (second store) Dwarven Mace 1

Gorim (second store) Dwarven Massive Armor 1

Gorim (second store)
Dwarven Massive Armored

Boots
1

Gorim (second store)
Dwarven Massive Armored

Gloves
1

Gorim (second store) Fire Bolt 40

Gorim (second store) Grandmaster Silverite Rune 1

Gorim (second store) Heavy Dwarven Helmet 1

Gorim (second store) Heavy Metal Shield 1

Gorim (second store) Ice Bolt 40

Gorim (second store) Katriel’s Grasp 1

Gorim (second store) Manual: Berserker 1

Gorim (second store) Metal Shard 8

Gorim (second store) Meteor Sword 1

Gorim (second store) Rock-Knocker 1

Gorim (second store) Sword Belt 1

Gorim (second store) Thorval’s Luck 1

Wade’s Armor Chainmail 1

Wade’s Armor Chainmail Gloves 1

Wade’s Armor Heavy Chainmail 1

Wade’s Armor Heavy Chainmail Boots 1

Wade’s Armor Heavy Chainmail Gloves 1

Wade’s Armor Helmet 1

Wade’s Armor Leather Armor 1

Wade’s Armor Leather Boots 1

Wade’s Armor Leather Gloves 1

Wade’s Armor Leather Helm 1

Wade’s Armor Metal Shard 4

Wade’s Armor Scale Armor 1

Wade’s Armor Scale Boots 1

Wade’s Armor Soldier’s Helm 1

Wade’s Armor Splintmail Boots 1

Wade’s Armor Splintmail Gloves 1

Wade’s Armor (second store) Evon the Great’s Mail 1

Wade’s Armor (second store) Heavy Chainmail 1

Wade’s Armor (second store) Heavy Chainmail Boots 1

104

PRIMA Official Game Guide

Home

Merchant Name Item Name
Item

Quantity

Denerim Market District (continued)

Wade’s Armor (second store) Heavy Chainmail Gloves 1

Wade’s Armor (second store) Heavy Plate Armor 1

Wade’s Armor (second store) Heavy Plate Boots 1

Wade’s Armor (second store) Heavy Plate Gloves 1

Wade’s Armor (second store) Kaddis of the Mountain-Father 1

Wade’s Armor (second store) Soldier’s Heavy Helm 1

Wade’s Armor (second store) Soldier’s Heavy Helm 6

Wade’s Armor (second store) Soldier’s Helm 1

Wade’s Armor (second store) Studded Leather Armor 1

Wade’s Armor (second store) Studded Leather Boots 1

Wade’s Armor (second store) Studded Leather Gloves 1

Wade’s Armor (second store) Studded Leather Helm 1

Wade’s Armor (second store) The Felon’s Coat 1

Wonders of Thedas (after Landsmeet) Ancient Map of the Imperium 1

Wonders of Thedas (after Landsmeet) Apprentice Cowl 1

Wonders of Thedas (after Landsmeet) Apprentice’s Amulet 1

Wonders of Thedas (after Landsmeet) Archivist’s Sash 1

Wonders of Thedas (after Landsmeet) Demonic Ichor 3

Wonders of Thedas (after Landsmeet) Enchanter Cowl 1

Wonders of Thedas (after Landsmeet) Expert Flame Rune 1

Wonders of Thedas (after Landsmeet) Expert Hale Rune 1

Wonders of Thedas (after Landsmeet) Expert Paralyze Rune 1

Wonders of Thedas (after Landsmeet) Fire Crystal 6

Wonders of Thedas (after Landsmeet) Flask 8

Wonders of Thedas (after Landsmeet) Frostrock 5

Wonders of Thedas (after Landsmeet) Glamour Charm 6

Wonders of Thedas (after Landsmeet) Grandmaster Flame Rune 1

Wonders of Thedas (after Landsmeet) Grandmaster Paralyze Rune 1

Wonders of Thedas (after Landsmeet) Greater Ice Salve Recipe 1

Wonders of Thedas (after Landsmeet) Greater Lyrium Potion 2

Wonders of Thedas (after Landsmeet) Greater Lyrium Potion Recipe 1

Wonders of Thedas (after Landsmeet) Greater Warmth Balm Recipe 1

Wonders of Thedas (after Landsmeet) Hearthstone Pendant 1

Wonders of Thedas (after Landsmeet) Incense of Awareness 2

Wonders of Thedas (after Landsmeet) Journeyman Cold Iron Rune 1

Wonders of Thedas (after Landsmeet) Journeyman Frost Rune 1

Wonders of Thedas (after Landsmeet) Lend of the Lion 1

Wonders of Thedas (after Landsmeet) Lesser Lyrium Potion 5

Wonders of Thedas (after Landsmeet) Lightning Rod 1

Wonders of Thedas (after Landsmeet) Lyrium Dust 10

Wonders of Thedas (after Landsmeet) Lyrium Potion 4

Wonders of Thedas (after Landsmeet) Mabari Dog Chain 1

Wonders of Thedas (after Landsmeet) Magic Staff 1

Wonders of Thedas (after Landsmeet) Manual: Spirit Healer 1

Wonders of Thedas (after Landsmeet) Master Cold Iron Rune 1

Wonders of Thedas (after Landsmeet) Master Dweomer Rune 1

Wonders of Thedas (after Landsmeet) Master Hale Rune 1

Wonders of Thedas (after Landsmeet) Overpowering Lure Trap Plans 1

Wonders of Thedas (after Landsmeet) Potent Lyrium Potion Recipe 1

Wonders of Thedas (after Landsmeet) Reaper’s Vestments 1

Wonders of Thedas (after Landsmeet) Ring of Ages 1

Wonders of Thedas (after Landsmeet) Robe of the Witch 1

Wonders of Thedas (after Landsmeet) Shock Bomb Recipe 1

Wonders of Thedas (after Landsmeet) Shock Coating Recipe 1

Wonders of Thedas (after Landsmeet) Spirit Shard 4

Wonders of Thedas (after Landsmeet) Swift Salve Recipe 1

Wonders of Thedas (after Landsmeet) Tevinter Mage Robes 1

Merchant Name Item Name
Item

Quantity

Denerim Market District (continued)

Wonders of Thedas (after Landsmeet) Tevinter Robe 1

Wonders of Thedas (after Landsmeet) Tome of Arcane Technique 1

Wonders of Thedas (after Landsmeet) Torch of Embers 1

Wonders of Thedas (after Landsmeet) Twitch 1

Wonders of Thedas (after Landsmeet) Wintersbreath 1

Dwarf Commoner Origin: Orzammar Commons

Merchant Crossbow 1

Merchant Dagger 1

Merchant Duster Leather Armor 1

Merchant Duster Leather Boots 1

Merchant Duster Leather Gloves 1

Merchant Dwarven Longsword 1

Merchant Dwarven Mace 1

Merchant Dwarven Waraxe 1

Merchant Leather Helm 1

Merchant Shortbow 1

Merchant Small Metal Round Shield 1

Olinda’s Deathroot 1

Olinda’s Deep Mushroom 4

Olinda’s Elfroot 3

Olinda’s Fire Bomb 1

Olinda’s Flask 5

Olinda’s Lesser Health Poultice 3

Olinda’s Lesser Injury Kit 3

Olinda’s Lesser Warmth Balm 1

Olinda’s Metal Shard 2

Olinda’s Rock Salve 1

Olinda’s Small Claw Trap 1

Olinda’s Spring Trap 2

Olinda’s Toxin Extract 2

Olinda’s Trap Trigger 6

Olinda’s Venom 2

Olinda’s Wine 1

Merchant Amethyst 1

Merchant Diamond 1

Merchant Dwarven Armor 1

Merchant Dwarven Armored Boots 1

Merchant Dwarven Armored Gloves 1

Merchant Dwarven Helmet 1

Merchant Dwarven Large Round Shield 1

Merchant Emerald 1

Merchant Fluorspar 1

Merchant Garnet 1

Merchant Glamour Charm 1

Merchant Greenstone 1

Merchant Malachite 1

Merchant Metal Shard 4

Merchant Noble Clothing 1

Merchant Noble Clothing 1

Merchant Noble Clothing 1

Merchant Noble Clothing 1

Merchant Noble Clothing 1

Merchant Noble Clothing 1

Merchant Noble Clothing 1

Merchant Noble Clothing 1

Merchant Quartz 1

Merchant Ruby 1

p
rim

agam
es.com

105

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Vendor Shopping

Merchant Name Item Name
Item

Quantity

Dwarf Commoner Origin: Orzammar Commons (continued)

Merchant Sapphire 1

Merchant Small Metal Round Shield 1

Merchant Topaz 1

Elven Alienage

Alarith’s Store (after Landsmeet)
Choking Powder
Cloud Trap Plans

1

Alarith’s Store (after Landsmeet) Current Map of Ferelden 1

Alarith’s Store (after Landsmeet) Deathroot 2

Alarith’s Store (after Landsmeet) Double-Baked Mabari Crunch 2

Alarith’s Store (after Landsmeet) Fire Crystal 2

Alarith’s Store (after Landsmeet) Flaming Coating Recipe 1

Alarith’s Store (after Landsmeet) Freezing Coating 1

Alarith’s Store (after Landsmeet) Freezing Coating Recipe 1

Alarith’s Store (after Landsmeet) Glamour Charm 1

Alarith’s Store (after Landsmeet) Greater Health Poultice 1

Alarith’s Store (after Landsmeet) Greater Injury Kit Recipe 1

Alarith’s Store (after Landsmeet) Greater Nature Salve 1

Alarith’s Store (after Landsmeet) Greater Warmth Balm 1

Alarith’s Store (after Landsmeet) Health Poultice 3

Alarith’s Store (after Landsmeet) Injury Kit 2

Alarith’s Store (after Landsmeet) Lesser Health Poultice 4

Alarith’s Store (after Landsmeet) Lesser Injury Kit 3

Alarith’s Store (after Landsmeet) Lesser Nature Salve 2

Alarith’s Store (after Landsmeet) Lesser Nature Salve Recipe 1

Alarith’s Store (after Landsmeet) Lesser Warmth Balm 2

Alarith’s Store (after Landsmeet) Lesser Warmth Balm Recipe 1

Alarith’s Store (after Landsmeet) Mabari Crunch 4

Alarith’s Store (after Landsmeet) Manual: Assassin 1

Alarith’s Store (after Landsmeet) Mild Choking Powder Trap 2

Alarith’s Store (after Landsmeet) Mild Sleeping Gas Trap 2

Alarith’s Store (after Landsmeet) Rock Salve 1

Alarith’s Store (after Landsmeet) Rock Salve Recipe 1

Alarith’s Store (after Landsmeet) Senior Enchanter’s Robes 1

Alarith’s Store (after Landsmeet) Sleeping Gas Cloud Trap Plans 1

Alarith’s Store (after Landsmeet) Staff of the Ephemeral Order 1

Alarith’s Store (after Landsmeet) Swordsman’s Girdle 1

Alarith’s Store (after Landsmeet) Tome of Skill and Sundry 1

Alarith’s Store (after Landsmeet) Trap Trigger 10

Alarith’s Store (after Landsmeet) Warpaint of the Waking Sea 1

Frostback Mountains

Faryn Arrow of Filth 20

Faryn Chasind Crusher 1

Faryn Chevalier’s Gloves 1

Faryn
Concentrated Deathroot

Extract Recipe
1

Faryn Concentrator Agent 3

Faryn Dagger 1

Faryn Dalish Longbow 1

Faryn Dal’Thanaan 1

Faryn Darkspawn Crossbow 1

Faryn Demonic Ichor 2

Faryn Dwarven Longsword 1

Faryn Dwarven Smith’s Belt 1

Faryn Elfroot 5

Faryn Explosive Bolt 20

Faryn Fleshrot Recipe 1

Faryn Frostrock 4

Faryn Glamour Charm 3

Merchant Name Item Name
Item

Quantity

Frostback Mountains (continued)

Faryn Grandmaster Silverite Rune 1

Faryn Greater Lyrium Potion Recipe 1

Faryn Heavy Chainmail 1

Faryn Knight Commander’s Plate 1

Faryn Large Grease Trap Plans 1

Faryn Lesser Ice Salve Recipe 1

Faryn Lord’s Hunting Jabot 1

Faryn Magic Staff 1

Faryn Portrait of a Goosegirl 1

Faryn Qunari Infantry Helm 1

Faryn Qunari Sword 1

Faryn Scale Boots 1

Faryn Small Grease Trap Plans 1

Faryn Soulrot Trap Plans 1

Faryn Spirit Shard 2

Faryn Studded Leather Boots 1

Faryn Sureshot Bolt 20

Faryn Swift Salve Recipe 1

Faryn Tevinter Shield 1

Faryn Throwback Harness 1

Faryn Toxin Extract 3

Haven

New Shop Keeper Acid Flask Recipe 1

New Shop Keeper Acidic Coating Recipe 1

New Shop Keeper Andraste’s Arrows 10

New Shop Keeper Apprentice’s Amulet 1

New Shop Keeper Axe 1

New Shop Keeper Choking Powder Trap 1

New Shop Keeper Choking Powder Trap Plans 1

New Shop Keeper Concentrated Magebane 1

New Shop Keeper Concentrated Soldier’s Bane 1

New Shop Keeper Dagger 1

New Shop Keeper Freeze Bomb 2

New Shop Keeper Greater Elixir of Grounding 1

New Shop Keeper
Greater Elixir of Grounding

Recipe
1

New Shop Keeper Greater Health Poultice 2

New Shop Keeper Greater Ice Salve 1

New Shop Keeper
Greater Tome of the Mortal

Vessel
1

New Shop Keeper Health Poultice 3

New Shop Keeper Ice Arrow 40

New Shop Keeper Incense of Awareness 1

New Shop Keeper Injury Kit 2

New Shop Keeper Interesting Lure Trap Plans 1

New Shop Keeper Kaddis of the King’s Hounds 1

New Shop Keeper Large Wooden Round Shield 1

New Shop Keeper Lesser Elixir of Grounding 2

New Shop Keeper
Lesser Elixir of Grounding

Recipe
1

New Shop Keeper Lesser Ice Salve 2

New Shop Keeper Lesser Ice Salve Recipe 1

New Shop Keeper Lesser Injury Kit 3

New Shop Keeper Longbow 1

New Shop Keeper Longsword 1

New Shop Keeper Lyrium Potion 3

New Shop Keeper Lyrium Potion Recipe 1

New Shop Keeper Mace 1

New Shop Keeper Magebane 2

106

PRIMA Official Game Guide

Home

Merchant Name Item Name
Item

Quantity

Haven (continued)

New Shop Keeper Magebane Poison Recipe 1

New Shop Keeper
Mild Choking Powder Trap

Plans
1

New Shop Keeper Mild Lure Plans 1

New Shop Keeper Shock Bomb 2

New Shop Keeper Shock Coating 1

New Shop Keeper Shock Trap 2

New Shop Keeper Shortbow 1

New Shop Keeper Small Shield 1

New Shop Keeper Soldier’s Bane 2

New Shop Keeper Soldier’s Bane Recipe 1

New Shop Keeper Studded Leather Armor 1

New Shop Keeper Studded Leather Boots 1

New Shop Keeper Studded Leather Gloves 1

New Shop Keeper Studded Leather Helm 1

New Shop Keeper Swift Salve 1

New Shop Keeper Wooden Kite Shield 1

Shop Keeper Acid Flask Recipe 1

Shop Keeper Acidic Coating Recipe 1

Shop Keeper Andraste’s Arrows 10

Shop Keeper Axe 1

Shop Keeper Dagger 1

Shop Keeper Greater Elixir of Grounding 1

Shop Keeper Health Poultice 2

Shop Keeper Ice Arrow 40

Shop Keeper Large Wooden Round Shield 1

Shop Keeper Lesser Elixir of Grounding 2

Shop Keeper
Lesser Elixir of Grounding

Recipe
1

Shop Keeper Lesser Health Poultice 3

Shop Keeper Lesser Ice Salve 2

Shop Keeper Lesser Injury Kit 2

Shop Keeper Lesser Lyrium Potion 3

Shop Keeper Longsword 1

Shop Keeper Lyrium Potion Recipe 1

Shop Keeper Mace 1

Shop Keeper Magebane 1

Shop Keeper Mild Choking Powder Trap 2

Shop Keeper
Mild Choking Powder Trap

Plans
1

Shop Keeper Mild Lure Plans 1

Shop Keeper Shock Bomb 2

Shop Keeper Shock Trap 1

Shop Keeper Shortbow 1

Shop Keeper Small Shield 1

Shop Keeper Soldier’s Bane 1

Shop Keeper Studded Leather Armor 1

Shop Keeper Studded Leather Boots 1

Shop Keeper Studded Leather Gloves 1

Shop Keeper Studded Leather Helm 1

Shop Keeper Swift Salve 1

Lake Calenhad

Innkeeper Apprentice’s Amulet 1

Innkeeper Concentrator Agent 2

Innkeeper Distillation Agent 4

Innkeeper Elfroot 7

Innkeeper Fire Bomb 2

Innkeeper Fire Crystal 2

Merchant Name Item Name
Item

Quantity

Lake Calenhad (continued)

Innkeeper Fire Trap Plans 1

Innkeeper Flame Coating 1

Innkeeper Flask 1

Innkeeper Greater Health Poultice 1

Innkeeper Greater Warmth Balm 1

Innkeeper Health Poultice 3

Innkeeper Incense of Awareness 3

Innkeeper Injury Kit 1

Innkeeper Kaddis of the Siege-Breaker 1

Innkeeper Lesser Health Poultice 2

Innkeeper Lesser Injury Kit 2

Innkeeper Lesser Lyrium Potion 5

Innkeeper Lesser Nature Salve 2

Innkeeper Lesser Spirit Balm 1

Innkeeper Lesser Warmth Balm 3

Innkeeper Lifestone 3

Innkeeper Lyrium Dust 3

Innkeeper Lyrium Potion 2

Innkeeper Metal Shard 2

Innkeeper
Mild Choking Powder Trap

Plans
1

Innkeeper Rock Salve 2

Innkeeper Shock Bomb 1

Innkeeper Small Grease Trap Plans 1

Innkeeper Swift Salve 1

Innkeeper Toxin Extract 1

Innkeeper Trap Trigger 8

Innkeeper Wine 1

Lothering

Merchant Acid Flask 2

Merchant Acidic Coating 1

Merchant Chainmail 1

Merchant Chainmail Gloves 1

Merchant
Concentrated Deathroot

Extract Recipe
1

Merchant Concentrated Venom Recipe 1

Merchant Corrupter Agent 5

Merchant Crossbow 1

Merchant Dagger 1

Merchant Dar’Misu 1

Merchant Deathroot 7

Merchant Deep Mushroom 8

Merchant Dwarven Large Round Shield 1

Merchant Dwarven Longsword 1

Merchant Dwarven Mace 1

Merchant Dwarven Waraxe 1

Merchant Enchanter’s Staff 1

Merchant Fire Bolt 20

Merchant Fire Bomb 1

Merchant Fire Bomb Recipe 1

Merchant Fire Crystal 3

Merchant Freeze Bomb Recipe 1

Merchant Frostrock 2

Merchant Health Poultice 2

Merchant Helmet 1

Merchant Large Wooden Round Shield 1

Merchant Lesser Ice Salve 1

Merchant Lesser Injury Kit 2

p
rim

agam
es.com

107

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Vendor Shopping

Merchant Name Item Name
Item

Quantity

Lothering (continued)

Merchant Lesser Warmth Balm 1

Merchant Lifestone 5

Merchant Lyrium Potion 2

Merchant Maul 1

Merchant Scale Armor 1

Merchant Scale Boots 1

Merchant Splintmail Boots 1

Merchant Splintmail Gloves 1

Merchant Swift Salve 1

Merchant Toxin Extract 4

Merchant Wine 1

Lothering: Dane’s Refuge

Barlin Ale 1

Barlin Amulet of Accord 1

Barlin Distillation Agent 4

Barlin Elfroot 8

Barlin Fire Arrow 20

Barlin Flask 1

Barlin Glamour Charm 2

Barlin Golden Rope Necklace 1

Barlin Health Poultice 1

Barlin Ice Arrow 20

Barlin Incense of Awareness 1

Barlin Incense of Awareness Recipe 1

Barlin Kaddis of the Courser 1

Barlin Large Claw Trap 1

Barlin Large Claw Trap Plans 1

Barlin Large Shrapnel Trap Plans 1

Barlin Leather Boots 1

Barlin Leather Gloves 1

Barlin Lesser Health Poultice 3

Barlin Lesser Injury Kit 2

Barlin Lesser Injury Kit Recipe 1

Barlin Lesser Lyrium Potion 2

Barlin Lesser Nature Salve 1

Barlin Lifestone 2

Barlin Lightning Rod 1

Barlin Longbow 1

Barlin Lyrium Dust 3

Barlin Lyrium Potion Recipe 1

Barlin Mabari Crunch 4

Barlin Metal Shard 5

Barlin Mild Lure 1

Barlin Mild Lure Plans 1

Barlin Rock Salve 1

Barlin Sailor’s Crossbow 1

Barlin Shiny Gold Ring 1

Barlin Shortbow 1

Barlin Small Claw Trap 3

Barlin Small Grease Trap 1

Barlin Small Grease Trap Plans 1

Barlin Small Metal Round Shield 1

Barlin Small Shield 1

Barlin Small Shrapnel Trap 2

Barlin Studded Helmet 1

Barlin Studded Leather Armor 1

Barlin Studded Leather Boots 1

Barlin Studded Leather Gloves 1

Merchant Name Item Name
Item

Quantity

Lothering: Dane’s Refuge (continued)

Barlin Thorn of the Dead Gods 1

Barlin Trap Trigger 1

Barlin Warpaint of the Vanguard 1

Orzammar

Alimar Adder’s Kiss Recipe 1

Alimar Antivan Crossbow 1

Alimar Arrow of Filth 20

Alimar Ash Warrior Axe 1

Alimar Backhands 1

Alimar Choking Powder Trap Plans 1

Alimar Concentrated Venom Recipe 1

Alimar Concentrator Agent 3

Alimar Corrupter Agent 1

Alimar Crow Dagger 1

Alimar Crow Poison Recipe 1

Alimar Crow Shield 1

Alimar Dagger 1

Alimar Deathroot 6

Alimar Deep Mushroom 6

Alimar Demonic Ichor 3

Alimar Distillation Agent 4

Alimar Duster Leather Armor 1

Alimar Duster Leather Boots 1

Alimar Duster Leather Gloves 1

Alimar Dwarven Mace 1

Alimar Effort’s Boots 1

Alimar Fire Arrow 40

Alimar Fire Crystal 2

Alimar Freeze Bomb Recipe 1

Alimar Freeze Trap Plans 1

Alimar Freezing Coating Recipe 1

Alimar Frostrock 6

Alimar Glamour Charm 2

Alimar Ice Bolt 40

Alimar Imperial Reinforced Gloves 1

Alimar Kaddis of the Trickster 1

Alimar Knockback Bolt 20

Alimar Lyrium Dust 2

Alimar Manual: Bard 1

Alimar
Mild Choking Powder Trap

Plans
1

Alimar Mild Sleeping Gas Trap Plans 1

Alimar Orlesian Bow 1

Alimar Senior Enchanter’s Robes 1

Alimar Sleeping Gas Trap Plans 1

Alimar Toxin Extract 4

Alimar Trap Trigger 1

Figor Acid Flask 2

Figor Concentrator Agent 2

Figor Deep Mushroom 8

Figor Distillation Agent 3

Figor Elfroot 7

Figor Fire Crystal 3

Figor Flask 1

Figor Frostrock 3

Figor Frozen Lightning 2

Figor Greater Health Poultice Recipe 1

Figor Health Poultice 3

108

PRIMA Official Game Guide

Home

Merchant Name Item Name
Item

Quantity

Orzammar (continued)

Figor Health Poultice Recipe 1

Figor Injury Kit 1

Figor Lesser Health Poultice 4

Figor Lesser Ice Salve 1

Figor Lesser Injury Kit 3

Figor Lesser Injury Kit Recipe 1

Figor Lesser Lyrium Potion 3

Figor Lesser Nature Salve 1

Figor Lesser Warmth Balm 2

Figor Lifestone 5

Figor Lyrium Dust 4

Figor Magebane 1

Figor Mild Sleeping Gas Trap 1

Figor Rock Salve 3

Figor Small Grease Trap 1

Figor Spirit Shard 1

Janar Crossbow 1

Janar Dwarven Heavy Armor 1

Janar Dwarven Heavy Boots 1

Janar Dwarven Heavy Gloves 1

Janar Dwarven Large Round Shield 1

Janar Dwarven Longsword 1

Janar Dwarven Mace 1

Janar Dwarven Massive Armor 1

Janar
Dwarven Massive Armored

Boots
1

Janar
Dwarven Massive Armored

Gloves
1

Janar Dwarven Waraxe 1

Janar Heavy Dwarven Helmet 1

Janar Heavy Metal Shield 1

Janar Large Caltrop Trap Plans 1

Janar Large Claw Trap Plans 1

Janar Large Shrapnel Trap Plans 1

Janar Metal Shard 10

Janar Rock-Knocker 1

Orzammar: Commons

Garin Crossbow 1

Garin Dagger 1

Garin Diamond Maul 1

Garin Dwarven Armor 1

Garin Dwarven Armored Gloves 1

Garin Dwarven Heavy Boots 1

Garin Dwarven Helmet 1

Garin Dwarven Large Round Shield 1

Garin Dwarven Longsword 1

Garin Dwarven Waraxe 1

Garin Fire Bolt 40

Garin Gemmed Bracelet 1

Garin Gold Amulet 1

Garin Golden Mirror 1

Garin Heavy Metal Shield 1

Garin Ice Bolt 40

Garin Knockback Bolt 20

Garin Lifegiver 1

Garin Metal Shard 6

Garin Precision-Geared Recurve 1

Garin The Rose’s Thorn 1

Merchant Name Item Name
Item

Quantity

Orzammar: Commons (continued)

Garin Tome of Physical Technique 1

Legnar Alley King’s Flagon 1

Legnar Dagger 1

Legnar Duster Leather Armor 1

Legnar Duster Leather Boots 1

Legnar Duster Leather Gloves 1

Legnar Dwarven Longsword 1

Legnar Dwarven Mace 1

Legnar Fire Crystal 3

Legnar Glamour Charm 4

Legnar Gold Earrings 1

Legnar Golden Symbol of Andraste 1

Legnar Interesting Lure Trap Plans 1

Legnar Leather Helm 1

Legnar Mild Lure Plans 1

Legnar Quicksilver Arming Cap 1

Legnar Shadow of the Empire 1

Legnar Silver Demon Head Ring 1

Legnar Silverhammer’s Evaders 1

Legnar Small Metal Round Shield 1

Legnar Spirit Shard 2

Legnar Tome of the Mortal Vessel 1

Ostagar

Quartermaster Acid Flask Recipe 1

Quartermaster Acolyte’s Staff 1

Quartermaster Axe 1

Quartermaster Backpack 1

Quartermaster Chainmail 1

Quartermaster Chainmail Boots 1

Quartermaster Chainmail Gloves 1

Quartermaster Concentrated Venom Recipe 1

Quartermaster Corrupter Agent 3

Quartermaster Crossbow 1

Quartermaster Dagger 1

Quartermaster Deathroot 3

Quartermaster Deep Mushroom 5

Quartermaster Distillation Agent 4

Quartermaster Elfroot 8

Quartermaster Flask 1

Quartermaster Greatsword 1

Quartermaster Health Poultice Recipe 1

Quartermaster Helmet 1

Quartermaster Large Claw Trap Plans 1

Quartermaster Large Wooden Round Shield 1

Quartermaster Leather Armor 1

Quartermaster Leather Boots 1

Quartermaster Leather Gloves 1

Quartermaster Leather Helm 1

Quartermaster Lesser Health Poultice 8

Quartermaster Lesser Injury Kit 3

Quartermaster Lesser Injury Kit Recipe 1

Quartermaster Lesser Lyrium Potion 6

Quartermaster Lifestone 2

Quartermaster Longsword 1

Quartermaster Lyrium Dust 3

Quartermaster Mabari Crunch 2

Quartermaster Mace 1

p
rim

agam
es.com

109

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Vendor Shopping

Merchant Name Item Name
Item

Quantity

Ostagar (continued)

Quartermaster Metal Shard 5

Quartermaster Scale Armor 1

Quartermaster Scale Boots 1

Quartermaster Scale Gloves 1

Quartermaster Shortbow 1

Quartermaster Small Grease Trap Plans 1

Quartermaster Small Metal Round Shield 1

Quartermaster Small Shield 1

Quartermaster Splintmail 1

Quartermaster Splintmail Boots 1

Quartermaster Splintmail Gloves 1

Quartermaster Studded Helmet 1

Quartermaster Studded Leather Armor 1

Quartermaster Studded Leather Boots 1

Quartermaster Studded Leather Gloves 1

Quartermaster Toxin Extract 3

Quartermaster Trap Trigger 8

Quartermaster (second store) Acid Flask 1

Quartermaster (second store) Battleaxe 1

Quartermaster (second store)
Concentrated Deathroot

Extract Recipe
1

Quartermaster (second store) Double-Baked Mabari Crunch 1

Quartermaster (second store)
Double-Baked Mabari Crunch

Recipe
1

Quartermaster (second store) Enchanter’s Footing 1

Quartermaster (second store) Enchanter’s Staff 1

Quartermaster (second store) Fire Arrow 20

Quartermaster (second store) Fire Bolt 20

Quartermaster (second store) Fire Bomb 1

Quartermaster (second store) Fire Bomb Recipe 1

Quartermaster (second store) Glamour Charm 2

Quartermaster (second store) Health Poultice 3

Quartermaster (second store) Heavy Chainmail 1

Quartermaster (second store) Heavy Chainmail Boots 1

Quartermaster (second store) Heavy Chainmail Gloves 1

Quartermaster (second store) Ice Arrow 20

Quartermaster (second store) Ice Bolt 20

Quartermaster (second store) Injury Kit 2

Quartermaster (second store) Lesser Nature Salve 1

Quartermaster (second store) Lesser Warmth Balm 1

Quartermaster (second store) Longbow 1

Quartermaster (second store) Lyrium Potion 2

Quartermaster (second store) Maul 1

Quartermaster (second store) Metal Kite Shield 1

Quartermaster (second store) Mild Lure Plans 1

Quartermaster (second store) Mild Sleeping Gas Trap Plans 1

Quartermaster (second store) Rock Salve 1

Quartermaster (second store) Rock Salve Recipe 1

Quartermaster (second store) Soldier’s Helm 1

Quartermaster (second store) Soulrot Bomb 1

Quartermaster (second store) Wooden Kite Shield 1

Tranquil Merchant Incense of Awareness 1

Tranquil Merchant Lesser Health Poultice 2

Tranquil Merchant Lesser Lyrium Potion 1

Tranquil Merchant Lesser Spirit Balm 1

Party Camp

Bodahn’s Wares Angled Strikers 1

Bodahn’s Wares Backpack 1

Merchant Name Item Name
Item

Quantity

Party Camp (continued)

Bodahn’s Wares Bard’s Dancing Shoes 1

Bodahn’s Wares Blackmetal Torque 1

Bodahn’s Wares Collective Arming Cowl 1

Bodahn’s Wares Concentrator Agent 1

Bodahn’s Wares Conspirator’s Foil 1

Bodahn’s Wares Corrupter Agent 1

Bodahn’s Wares Dalish Hunter’s Belt 1

Bodahn’s Wares Dalish Pendant 1

Bodahn’s Wares Distillation Agent 1

Bodahn’s Wares Dwarven Merchant’s Belt 1

Bodahn’s Wares Earthheart’s Portable Bulwark 1

Bodahn’s Wares Ember 1

Bodahn’s Wares Enchanter’s Arming Cap 1

Bodahn’s Wares Expert Lightning Rune 1

Bodahn’s Wares Flask 1

Bodahn’s Wares Golden Rope Necklace 1

Bodahn’s Wares Grandmaster Frost Rune 1

Bodahn’s Wares Grandmaster Lightning Rune 1

Bodahn’s Wares Grandmaster Slow Rune 1

Bodahn’s Wares Hailstone 1

Bodahn’s Wares Health Poultice 2

Bodahn’s Wares Imperial Weavers 1

Bodahn’s Wares Journeyman Dweomer Rune 1

Bodahn’s Wares Journeyman Flame Rune 1

Bodahn’s Wares Journeyman Hale Rune 1

Bodahn’s Wares Journeyman Silverite Rune 1

Bodahn’s Wares Lesser Health Poultice 4

Bodahn’s Wares Lesser Injury Kit 4

Bodahn’s Wares Lesser Lyrium Potion 4

Bodahn’s Wares Longbowman’s Belt 1

Bodahn’s Wares Lyrium Potion 2

Bodahn’s Wares Mabari Crunch 4

Bodahn’s Wares Manual: Ranger 1

Bodahn’s Wares Manual: Templar 1

Bodahn’s Wares Master Lightning Rune 1

Bodahn’s Wares Novice Cold Iron Rune 1

Bodahn’s Wares Novice Dweomer Rune 1

Bodahn’s Wares Novice Frost Rune 1

Bodahn’s Wares Novice Lighting Rune 1

Bodahn’s Wares Par Vollen Willstone 1

Bodahn’s Wares Proving Helm 1

Bodahn’s Wares Silverhammer’s Tackmasters 1

Bodahn’s Wares Spirit Hands 1

Bodahn’s Wares Sylvan’s Mercy 1

Bodahn’s Wares The Spellward 1

Bodahn’s Wares The Veshialle 1

Bodahn’s Wares Tome of Arcane Technique 1

Bodahn’s Wares Tome of Physical Technique 1

Bodahn’s Wares Trap Trigger 24

Bodahn’s Wares (after Landsmeet) Arrow of Filth 20

Bodahn’s Wares (after Landsmeet) Axe 1

Bodahn’s Wares (after Landsmeet) Battleaxe 1

Bodahn’s Wares (after Landsmeet) Chainmail 1

Bodahn’s Wares (after Landsmeet) Concentrator Agent 1

Bodahn’s Wares (after Landsmeet) Corrupter Agent 1

Bodahn’s Wares (after Landsmeet) Crossbow 1

Bodahn’s Wares (after Landsmeet) Dagger 1

Bodahn’s Wares (after Landsmeet) Distillation Agent 1

110

PRIMA Official Game Guide

Home

Merchant Name Item Name
Item

Quantity

Party Camp (continued)

Bodahn’s Wares (after Landsmeet) Double-Baked Mabari Crunch 4

Bodahn’s Wares (after Landsmeet) Dwarven Large Round Shield 1

Bodahn’s Wares (after Landsmeet) Elf-Flight Arrow 40

Bodahn’s Wares (after Landsmeet) Explosive Bolt 20

Bodahn’s Wares (after Landsmeet) Fire Arrow 40

Bodahn’s Wares (after Landsmeet) Fire Bolt 40

Bodahn’s Wares (after Landsmeet) First Enchanter’s Cowl 1

Bodahn’s Wares (after Landsmeet) Flask 1

Bodahn’s Wares (after Landsmeet) Grandmaster Frost Rune 1

Bodahn’s Wares (after Landsmeet) Greater Elixir of Grounding 1

Bodahn’s Wares (after Landsmeet) Greater Health Poultice 4

Bodahn’s Wares (after Landsmeet) Greater Ice Salve 1

Bodahn’s Wares (after Landsmeet) Greater Injury Kit 3

Bodahn’s Wares (after Landsmeet) Greater Lyrium Potion 4

Bodahn’s Wares (after Landsmeet) Greater Nature Salve 1

Bodahn’s Wares (after Landsmeet) Greater Spirit Balm 1

Bodahn’s Wares (after Landsmeet) Greater Warmth Balm 1

Bodahn’s Wares (after Landsmeet) Greatsword 1

Bodahn’s Wares (after Landsmeet) Heaven’s Wrath 1

Bodahn’s Wares (after Landsmeet) Heavy Chainmail Boots 1

Bodahn’s Wares (after Landsmeet) Heavy Metal Shield 1

Bodahn’s Wares (after Landsmeet) Heavy Plate Gloves 1

Bodahn’s Wares (after Landsmeet) Helmet 1

Bodahn’s Wares (after Landsmeet) Ice Arrow 40

Bodahn’s Wares (after Landsmeet) Ice Bolt 40

Bodahn’s Wares (after Landsmeet) Knockback Bolt 20

Bodahn’s Wares (after Landsmeet) Longbow 1

Bodahn’s Wares (after Landsmeet) Longsword 1

Bodahn’s Wares (after Landsmeet) Mace 1

Bodahn’s Wares (after Landsmeet) Magic Staff 1

Bodahn’s Wares (after Landsmeet) Master Paralyze Rune 1

Bodahn’s Wares (after Landsmeet) Maul 1

Bodahn’s Wares (after Landsmeet) Potent Health Poultice 2

Bodahn’s Wares (after Landsmeet) Potent Lyrium Potion 2

Bodahn’s Wares (after Landsmeet) Scale Armor 1

Bodahn’s Wares (after Landsmeet) Shortbow 1

Bodahn’s Wares (after Landsmeet) Soldier’s Helm 1

Bodahn’s Wares (after Landsmeet) Splintmail 1

Bodahn’s Wares (after Landsmeet) Studded Leather Armor 1

Bodahn’s Wares (after Landsmeet) Studded Leather Boots 1

Bodahn’s Wares (after Landsmeet) Studded Leather Gloves 1

Bodahn’s Wares (after Landsmeet) Sureshot Bolt 20

Bodahn’s Wares (after Landsmeet) Tome of Physical Technique 1

Bodahn’s Wares (after Landsmeet) Trap Trigger 1

Sandal’s Goods (after Landsmeet) Arrow of Filth 20

Sandal’s Goods (after Landsmeet) Axe 1

Sandal’s Goods (after Landsmeet) Battleaxe 1

Sandal’s Goods (after Landsmeet) Chainmail Boots 1

Sandal’s Goods (after Landsmeet) Chainmail Gloves 1

Sandal’s Goods (after Landsmeet) Concentrator Agent 1

Sandal’s Goods (after Landsmeet) Corrupter Agent 1

Sandal’s Goods (after Landsmeet) Crossbow 1

Sandal’s Goods (after Landsmeet) Dagger 1

Sandal’s Goods (after Landsmeet) Distillation Agent 1

Sandal’s Goods (after Landsmeet) Double-Baked Mabari Crunch 10

Merchant Name Item Name
Item

Quantity

Party Camp (continued)

Sandal’s Goods (after Landsmeet) Elf-Flight Arrow 40

Sandal’s Goods (after Landsmeet) Expert Lightning Rune 1

Sandal’s Goods (after Landsmeet) Expert Silverite Rune 1

Sandal’s Goods (after Landsmeet) Explosive Bolt 20

Sandal’s Goods (after Landsmeet) Fire Arrow 40

Sandal’s Goods (after Landsmeet) Fire Bolt 40

Sandal’s Goods (after Landsmeet) Flask 1

Sandal’s Goods (after Landsmeet) Greater Elixir of Grounding 3

Sandal’s Goods (after Landsmeet) Greater Health Poultice 10

Sandal’s Goods (after Landsmeet) Greater Ice Salve 3

Sandal’s Goods (after Landsmeet) Greater Injury Kit 10

Sandal’s Goods (after Landsmeet) Greater Lyrium Potion 10

Sandal’s Goods (after Landsmeet) Greater Nature Salve 3

Sandal’s Goods (after Landsmeet) Greater Spirit Balm 3

Sandal’s Goods (after Landsmeet) Greater Warmth Balm 3

Sandal’s Goods (after Landsmeet) Greatsword 1

Sandal’s Goods (after Landsmeet) Heavy Chainmail 1

Sandal’s Goods (after Landsmeet) Heavy Chainmail Gloves 1

Sandal’s Goods (after Landsmeet) Heavy Plate Armor 1

Sandal’s Goods (after Landsmeet) Heavy Plate Boots 1

Sandal’s Goods (after Landsmeet) Ice Arrow 40

Sandal’s Goods (after Landsmeet) Ice Bolt 40

Sandal’s Goods (after Landsmeet) Knockback Bolt 20

Sandal’s Goods (after Landsmeet) Lesser Spirit Balm 4

Sandal’s Goods (after Landsmeet) Longbow 1

Sandal’s Goods (after Landsmeet) Longsword 1

Sandal’s Goods (after Landsmeet) Mace 1

Sandal’s Goods (after Landsmeet) Magic Staff 1

Sandal’s Goods (after Landsmeet) Master Dweomer Rune 1

Sandal’s Goods (after Landsmeet) Maul 1

Sandal’s Goods (after Landsmeet) Metal Kite Shield 1

Sandal’s Goods (after Landsmeet) Novice Frost Rune 1

Sandal’s Goods (after Landsmeet) Potent Health Poultice 4

Sandal’s Goods (after Landsmeet) Potent Lyrium Potion 4

Sandal’s Goods (after Landsmeet) Scale Boots 1

Sandal’s Goods (after Landsmeet) Scale Gloves 1

Sandal’s Goods (after Landsmeet) Shortbow 1

Sandal’s Goods (after Landsmeet) Small Metal Round Shield 1

Sandal’s Goods (after Landsmeet) Soldier’s Heavy Helm 1

Sandal’s Goods (after Landsmeet) Splintmail Boots 1

Sandal’s Goods (after Landsmeet) Splintmail Gloves 1

Sandal’s Goods (after Landsmeet) Studded Leather Helm 1

Sandal’s Goods (after Landsmeet) Sureshot Bolt 20

Sandal’s Goods (after Landsmeet) Trap Trigger 1

Sandal’s Goods (after Landsmeet) Warpaint of the Waking Sea 1

Random Encounter

Dwarven Merchant Apprentice’s Amulet 1

Dwarven Merchant Blue Satin Shoes 1

Dwarven Merchant Ceremonial Armored Boots 1

Dwarven Merchant Crossbow 1

Dwarven Merchant Dagger 1

Dwarven Merchant Diamond Maul 1

Dwarven Merchant Dwarven Armor 1

Dwarven Merchant Dwarven Armored Boots 1

Dwarven Merchant Dwarven Armored Gloves 1

p
rim

agam
es.com

111

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Vendor Shopping

Merchant Name Item Name
Item

Quantity

Random Encounter (continued)

Dwarven Merchant Dwarven Heavy Armor 1

Dwarven Merchant Dwarven Helmet 1

Dwarven Merchant Dwarven Longsword 1

Dwarven Merchant Dwarven Mace 1

Dwarven Merchant Dwarven Waraxe 1

Dwarven Merchant Explosive Bolt 20

Dwarven Merchant Fire Bolt 40

Dwarven Merchant Freeze Trap Plans 1

Dwarven Merchant Heavy Dwarven Helmet 1

Dwarven Merchant Ice Bolt 40

Dwarven Merchant Knockback Bolt 20

Dwarven Merchant Metal Shard 5

Dwarven Merchant Ornate Leather Belt 1

Dwarven Merchant Painting of a Rebel Queen 1

Dwarven Merchant Shock Trap Plans 1

Dwarven Merchant Silver Sword of Mercy 1

Dwarven Merchant Temperament 1

Dwarven Merchant Tome of Skill and Sundry 1

Redcliffe

Blacksmith Axe 1

Blacksmith Battleaxe 1

Blacksmith Chainmail Boots 1

Blacksmith Dwarven Armor 1

Blacksmith Far Song 1

Blacksmith Greatsword 1

Blacksmith Helmet 1

Blacksmith Large Caltrop Trap Plans 1

Blacksmith Large Claw Trap Plans 1

Blacksmith Longsword 1

Blacksmith Maul 1

Blacksmith Metal Kite Shield 1

Blacksmith Metal Shard 5

Blacksmith Scale Armor 1

Blacksmith Scale Gloves 1

Blacksmith Scale Gloves 1

Blacksmith Small Metal Round Shield 1

Blacksmith Splintmail Boots 1

Lloyd’s Tavern Ale 1

Lloyd’s Tavern Deep Mushroom 2

Lloyd’s Tavern
Double-Baked Mabari Crunch

Recipe
1

Lloyd’s Tavern Elfroot 6

Lloyd’s Tavern Flask 1

Lloyd’s Tavern Health Poultice 1

Lloyd’s Tavern Health Poultice Recipe 1

Lloyd’s Tavern Lesser Health Poultice 2

Lloyd’s Tavern Lesser Injury Kit 2

Lloyd’s Tavern Lesser Injury Kit Recipe 1

Lloyd’s Tavern Mabari Crunch 3

Lloyd’s Tavern (second store) Deep Mushroom 2

Lloyd’s Tavern (second store)
Double-Baked Mabari Crunch

Recipe
1

Lloyd’s Tavern (second store) Elfroot 4

Lloyd’s Tavern (second store) Flask 8

Lloyd’s Tavern (second store) Health Poultice 1

Lloyd’s Tavern (second store) Health Poultice Recipe 1

Merchant Name Item Name
Item

Quantity

Redcliffe (continued)

Lloyd’s Tavern (second store) Lesser Health Poultice 2

Lloyd’s Tavern (second store) Lesser Injury Kit 2

Lloyd’s Tavern (second store) Lesser Injury Kit Recipe 1

Lloyd’s Tavern (second store) Mabari Crunch 2

Lloyd’s Tavern (second store) Wine 1

Owen Axe 1

Owen Dagger 1

Owen Greatsword 1

Owen Heavy Chainmail Boots 1

Owen Heavy Chainmail Gloves 1

Owen Helmet 1

Owen Large Caltrop Trap Plans 1

Owen Large Shrapnel Trap Plans 1

Owen Longsword 1

Owen Mace 1

Owen Metal Kite Shield 1

Owen Metal Shard 4

Owen Scale Armor 1

Owen Scale Boots 1

Owen Scale Gloves 1

Owen Small Metal Round Shield 1

Owen Soldier’s Helm 1

Owen Splintmail 1

Owen Splintmail Boots 1

Owen Splintmail Gloves 1

Owen (second store) Axe 1

Owen (second store) Battleaxe 1

Owen (second store) Boots of Diligence 1

Owen (second store) Chainmail 1

Owen (second store) Chainmail Boots 1

Owen (second store) Chainmail Gloves 1

Owen (second store) Dagger 1

Owen (second store) Expert Flame Rune 1

Owen (second store) Expert Frost Rune 1

Owen (second store) Expert Silverite Rune 1

Owen (second store) Grandmaster Hale Rune 1

Owen (second store) Greatsword 1

Owen (second store) Heavy Chainmail 1

Owen (second store) Heavy Chainmail Boots 1

Owen (second store) Heavy Chainmail Gloves 1

Owen (second store) Heavy Metal Shield 1

Owen (second store) Heavy Plate Armor 1

Owen (second store) Helmet 1

Owen (second store) Large Caltrop Trap Plans 1

Owen (second store) Large Shrapnel Trap Plans 1

Owen (second store) Longsword 1

Owen (second store) Mace 1

Owen (second store) Maul 1

Owen (second store) Metal Kite Shield 1

Owen (second store) Metal Shard 10

Owen (second store) Poisoned Caltrop Trap Plans 1

Owen (second store) Pyromancer’s Brand 1

Owen (second store) Soldier’s Heavy Helm 1

Owen (second store) Soldier’s Helm 1

Owen (second store) Warpaint of the West Hills 1

112

PRIMA Official Game Guide

Home

Weapons

Axes

Tier Material Damage Armor Penetration Critical Chance Strength Required N/A

1 Iron 6 2 1 11 —

2 Grey Iron 6.6 2.3 1.1 13 —

3 Steel 7.2 2.6 1.2 15 —

4 Veridium 7.8 2.9 1.3 19 —

5 Red Steel 8.4 3.2 1.4 25 —

6 Silverite 9 3.5 1.5 27 —

7 Dragonbone 9.6 4.2 1.6 31 —

Battleaxes

Tier Material Damage Armor Penetration Critical Chance Strength Required N/A

1 Iron 10 3 3 18 —

2 Grey Iron 11 3.45 3.3 20 —

3 Steel 12 3.9 3.6 22 —

4 Veridium 13 4.35 3.9 26 —

5 Red Steel 14 4.8 4.2 32 —

6 Silverite 15 5.25 4.5 34 —

7 Dragonbone 16 6.3 4.8 38 —

Crossbows

Tier Material Damage Armor Penetration Range Critical Chance Strength Required

1 Horn 8 5 40 2 10

2 Ash 8.8 6 42 2.2 12

3 Yew 9.6 7 44 2.4 14

4 Whitewood 10.4 8 46 2.6 18

5 Ironbark 11.2 9 48 2.8 24

6 Sylvanwood 12 10 50 3 26

7 Dragonthorn 12.8 11 52 3.2 30

Daggers

Tier Material Damage Armor Penetration Critical Chance Dexterity Required N/A

1 Iron 4 4 3 10 —

2 Grey Iron 4.4 4.6 3.3 12 —

3 Steel 4.8 5.2 3.6 14 —

4 Veridium 5.2 5.8 3.9 18 —

5 Red Steel 5.6 6.4 4.2 24 —

6 Silverite 6 7 4.5 26 —

7 Dragonbone 6.4 8.4 4.8 30 —

Greatswords

Tier Material Damage Armor Penetration Critical Chance Strength Required N/A

1 Iron 11 3 1.5 18 —

2 Grey Iron 12.1 3.45 1.65 20 —

3 Steel 13.2 3.9 1.8 22 —

4 Veridium 14.3 4.35 1.95 26 —

5 Red Steel 15.4 4.8 2.1 32 —

If your character loves to hack-and-slash, you’ll be happy to scrutinize every weapon. Even if you don’t jump into the thick of
things often, a weapon can still provide valuable bonuses to attributes and special abilities.

   What weapon is the right fit for you? First, identify what sort of weapon you want to carry around: a one-handed melee weapon,
a two-hander, or a ranged bow or crossbow for distance damage. Next, check out the weapon’s tier level; tiers range from tier 1 to
tier 7, and generally the higher tier equals more damage and will prove more useful. Compare the weapon’s damage score to other
weapons you have in your inventory (or on local vendors) and choose the highest damage score if other bonuses don’t matter. See
the following tables for more details on the different quality levels.

Weapon Tiers

p
rim

agam
es.com

113

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Weapons

Greatswords (continued)

Tier Material Damage Armor Penetration Critical Chance Strength Required N/A

6 Silverite 16.5 5.25 2.25 34 —

7 Dragonbone 17.6 6.3 2.4 38 —

Longbows

Tier Material Damage Armor Penetration Range Critical Chance Dexterity Required

1 Horn 6 4 35 1 14

2 Ash 6.6 4.8 36.75 1.1 16

3 Yew 7.2 5.6 38.5 1.2 18

4 Whitewood 7.8 6.4 40.25 1.3 22

5 Ironbark 8.4 7.2 42 1.4 28

6 Sylvanwood 9 8 43.75 1.5 30

7 Dragonthorn 9.6 8.8 45.5 1.6 34

Longswords

Tier Material Damage Armor Penetration Critical Chance Strength Required N/A

1 Iron 7 2 2 11 —

2 Grey Iron 7.7 2.3 2.2 13 —

3 Steel 8.4 2.6 2.4 15 —

4 Veridium 9.1 2.9 2.6 19 —

5 Red Steel 9.8 3.2 2.8 25 —

6 Silverite 10.5 3.5 3 27 —

7 Dragonbone 11.2 4.2 3.2 31 —

Maces

Tier Material Damage Armor Penetration Critical Chance Strength Required N/A

1 Iron 5 4 0.5 12 —

2 Grey Iron 5.5 4.6 0.55 14 —

3 Steel 6 5.2 0.6 16 —

4 Veridium 6.5 5.8 0.65 20 —

5 Red Steel 7 6.4 0.7 26 —

6 Silverite 7.5 7 0.75 28 —

7 Dragonbone 8 8.4 0.8 32 —

Mauls

Tier Material Damage Armor Penetration Critical Chance Strength Required N/A

1 Iron 9 7 0.5 18 —

2 Grey Iron 9.9 8.05 0.55 20 —

3 Steel 10.8 9.1 0.6 22 —

4 Veridium 11.7 10.15 0.65 26 —

5 Red Steel 12.6 11.2 0.7 32 —

6 Silverite 13.5 12.25 0.75 34 —

7 Dragonbone 14.4 14.7 0.8 38 —

Shortbows

Tier Material Damage Armor Penetration Range Critical Chance Dexterity Required

1 Horn 5 3 20 1 10

2 Ash 5.5 3.6 21 1.1 12

3 Yew 6 4.2 22 1.2 14

4 Whitewood 6.5 4.8 23 1.3 18

5 Ironbark 7 5.4 24 1.4 24

6 Sylvanwood 7.5 6 25 1.5 26

7 Dragonthorn 8 6.6 26 1.6 30

Staves

Tier Material Damage Armor Penetration Range Spellpower Magic Required

1 Iron 4 20 50 1 16

2 Grey Iron 4.4 23 51.25 2 18

3 Steel 4.8 26 52.5 3 20

4 Veridium 5.2 29 53.75 4 24

5 Red Steel 5.6 32 55 5 30

6 Silverite 6 35 56.25 6 32

7 Dragonbone 6.4 40 57.5 7 36

114

PRIMA Official Game Guide

Home

Certain weapons have restrictions, such as Spellweaver, a unique
sword crafted for a mage who specializes as an arcane warrior.
Sell those if you receive one that nobody in your party can use.
Below your damage score, critical chance shows you the likelihood
of dealing critical strikes, and armor penetration calculates how
much more damage you can punch through armor. Higher values
in critical chance and armor penetration can lean you toward one
weapon over another that may have a similar damage score.

   As you level up, more and more weapons (as well as armor
and accessories) will come with attribute bonuses and special
abilities. Now you must decide: Do you take the weapon with
the greater damage score, or do you choose the weapon with
the better bonuses? If you’re playing pure DPS, damage may be

Higher-tier weapons may come with one to three rune slots, which
you can use to customize your weapon with powers that you

choose (damage bonuses, paralysis, spell resistance, etc.). Don’t
underestimate weapons with rune slots! It may be better to hold a
rune-slot weapon with fewer natural bonuses because as you add
more powerful runes, the weapon gets more and more powerful.

TIP

the most important factor; if your play style is more versatile,
bonuses tend to be the way to go. Ideally, you will find a
weapon that has the maximum damage score for your level
range and great bonuses to power your character up.

Axes

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Aodh Silverite
+3% Melee Critical

Chance
+20 Fire Resistance -5 Cold Resistance +1 Fire Damage — —

Ash Warrior Axe All Metals +2 Attack — — — — —

Axameter Silverite +2 Damage Lucky
+10% Critical

Damage
+2 Damage vs.

Dragons

Axe of the Grey Silverite
+3% Melee Critical

Chance
+4 Armor

Penetration
+3 Damage vs.

Darkspawn
— — —

Biteback Axe Silverite
+3 Armor

Penetration
+15% Critical

Damage
Required: Rogue

No Attribute
Requirements

— —

Bloodline Red Steel +3 Dexterity
+10 Spirit
Resistance

+2 Armor
Penetration

+2 Damage vs.
Darkspawn

— —

Dal’Thanu All Metals — — — — — —

Darkspawn Waraxe Iron/Grey Iron/Steel
+1 Armor

Penetration
-1 Dexterity — — — —

Deygan’s Dal’Thanu Veridium
+10 Nature
Resistance

+4 Attack — — — —

Everd’s Axe Veridium — — — — — —

The Veshialle Dragonbone +2 Strength
+5% Melee Critical

Chance
+1.0 Combat Stami-

na Regeneration
+10% Critical

Damage
+2 Nature
Damage

—

Battleaxes

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Axe of the Vashoth Red Steel +1 Strength +2 Willpower +1 Damage — — —

Barbarian Axe All Metals — — — — — —

Dal’Thanaan All Metals — — — — — —

Darkspawn Battleaxe Iron/Grey Iron/Steel
+1 Armor

Penetration
-1 Dexterity — — — —

Faith’s Edge Silverite +2 Willpower
+5% Critical

Damage
— — — —

Griffon’s Beak Silverite
Required: Grey

Warden
Item Set 1 — — — —

Maetashear War Axe Silverite +1 Damage
+5% Melee Critical

Chance
-1 Dexterity — — —

Crossbows

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Antivan Crossbow All Woods — — — — — —

Darkspawn Crossbow Ash
+1 Armor

Penetration
-1 Dexterity — — — —

Dwarven Defender Sylvanwood +3 Dexterity
+3 Damage vs.

Darkspawn
— — — —

Imperium Crossbow Dragonthorn — — — — — —

Nugbane Whitewood +3 Damage

Precision-Geared
Recurve

 Sylvanwood
+3 Armor

Penetration
+4 Attack — — — —

Sailor’s Crossbow Sylvanwood 0.2s Faster Aim — — — — —

Unique Weapons

p
rim

agam
es.com

115

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Weapons

Daggers
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Beastman’s Dagger Red Steel
+10% Critical

Damage
— — — — —

Crow Dagger
 Iron/Grey Iron/Steel/
Silverite/Dragonbone

+15% Critical
Damage

— — — — —

Dar’Misu All Metals — — — — — —

Darkspawn Dagger Iron/Grey Iron/Steel
+1 Armor

Penetration
-1 Dexterity — — — —

Enchanted Dagger Grey Iron +4 Attack — — — — —
Fang Veridium +6 Attack — — — — —

Gift of the Grey Silverite
+5% Melee Critical

Chance
— — — — —

Noble’s Dagger Grey Iron
+1 Electricity

Damage
— — — — —

The Rose’s Thorn Dragonbone +2 Dexterity
+1.0 Combat

Health
Regeneration

+3 Damage
+5% Melee Critical

Chance
+30% Critical

Damage
—

Thorn of the Dead
Gods

 Silverite +3 Damage
+6 Armor

Penetration
— — — —

Thorn of the Dead
Gods

 Grey Iron +2 Damage
+4 Armor

Penetration
— — — —

Thorn of the Dead
Gods

 Steel +1 Damage
+2 Armor

Penetration
— — — —

Varathorn’s Dar’Misu Veridium
+4 Armor

Penetration
+6 Attack — — — —

Greatswords
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Ageless Silverite
Weakens Nearby

Darkspawn
Messy Kills

+2 Damage vs.
Darkspawn

Increases Hostility
and Intimidation

+0.25 Combat Stami-
na Regeneration

—

Asala Steel +1 Willpower
+3 Armor

Penetration
+12 Attack Required: Sten — —

Balanced Greatsword Iron — — — — —

Chasind Flatblade Grey Iron
+1% Melee Critical

Chance
+2 Armor

Penetration
— — — —

Darkspawn Greatsword Iron/Grey Iron/Steel
+1 Armor

Penetration
-1 Dexterity — — — —

Everd’s Greatsword Steel — — — — — —

Magic Greatsword Veridium +1 Damage
+4% Chance to
Ignore Hostile

Magic
— — — —

Meteor Sword Silverite +2 Strength +3 Damage
-25 Spirit
Resistance

— — —

Ornamental Sword Iron Lucky -5 Attack -1 Damage — — —
Qunari Sword Red Steel — — — — — —

Shaperate’s Blessing Silverite
+5 Armor Penetra-

tion
+6 Attack — — — —

The Summer Sword Silverite
+20 Physical
Resistance

Chance to Knock
Target Back

— — — —

Yusaris Silverite +20 Fire Resistance
+5 Damage vs.

Dragons
— — — —

Longbows
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Antivan Longbow All Woods
+1% Ranged

Critical Chance
— — — — —

Bow of the Golden Sun Sylvanwood +4 Attack — — — — —
Dalish Longbow All Woods 0.1s Faster Aim — — — — —

Darkspawn Longbow Ash +1 Damage +1 Dexterity — — — —
Falon’Din’s Reach Dragonthorn +2 Damage 0.3s Faster Aim — — — —

Far Song Dragonthorn +2 Damage 0.3s Faster Aim
+3% Ranged

Critical Chance
+10 Attack

+10% Critical
Damage

—

Longbow All Woods — — — — — —

Mage’s Eye Dragonthorn
+3% Ranged

Critical Chance
+4 Attack — — — —

Marjolaine’s Recurve Dragonthorn +3 Cunning +3 Damage 0.3s Faster Aim Required: Leliana — —

Spear-Thrower Sylvanwood 0.3s Faster Aim
+5 Armor

Penetration
— — — —

Wolf-Killer Ironbark — — — — — —

116

PRIMA Official Game Guide

Home

Longswords
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Dar’Misaan All Metals

Darkspawn Longsword Iron/Grey Iron/Steel
+1 Armor

Penetration
-1 Dexterity — — — —

Dwarven Longsword Steel/Silverite — — — — — —

Dwyn’s Sword Steel Messy Kills
+2% Chance to
Ignore Hostile

Magic
— — — —

Family Sword Grey Iron +1 Damage +4 Attack
Required: Warrior

or Rogue
No Attribute
Requirements

— —

Fine Dwarven Blade Grey Iron +2 Attack — — — — —
Gorim’s Sword Red Steel — — — — — —

Imperial Edge Silverite +2 Damage
+3% Melee Critical

Chance
+6 Attack — — —

Keening Blade Dragonbone
+4 Armor Penetra-

tion
+6 Attack Required: Warrior +3 Cold Damage — —

King Maric’s Blade Dragonbone
+10 Cold
Resistance

+10% to Healing
Spells

Required: Warrior — — —

Oathkeeper Steel
+3 Armor

Penetration
+10% to Healing

Spells
— — — —

Saw Sword All Metals +1 Damage
+1% Melee Critical

Chance
— — — —

Ser Garlen’s Sword Grey Iron +2 Attack
+10 Physical
Resistance

— — — —

Spellweaver Silverite +5 Magic
+1.0 Combat

Mana
Regeneration

+10% Chance
to Ignore Hostile

Magic

Required: Arcane
Warrior

No Attribute
Requirements

—

The Green Blade Veridium
+10 Nature Resis-

tance
+3 Damage vs.

Beasts
— — — —

Topsider’s Honor Dragonbone
+20 Spirit Resis-

tance
+3 Damage vs.

Spirits
— — — —

Warden’s Longwsword All Metals — — — — — —
Maces

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Aeducan Mace Grey Iron Messy Kills — — — — —
Barbarian Mace Iron/Grey Iron/Steel +1 Strength — — — — —

Chevalier’s Mace Steel +5 Cold Resistance
+5 Spirit Resis-

tance
+2 Cold Damage — — —

Darkspawn Mace Iron/Grey Iron/Steel
+1 Armor Penetra-

tion
-1 Dexterity — — — —

Dwarven Mace All Metals — — — — — —

Endrin’s Mace Silverite
+15 Cold Resis-

tance
+10 Mental Resis-

tance
— — — —

Engraved Mace Veridium +1 Dexterity +1 Damage
+5 Mental
Resistance

— — —

Everd’s Mace Silverite — — — — — —

High Constable’s Mace Silverite
+1.0 Combat

Stamina
Regeneration

+3 Damage vs.
Darkspawn

— — — —

Liberator’s Mace Red Steel +1 Dexterity
+3% Melee Critical

Chance
— — — —

Shaperate’s Blessing Silverite +4 Attack — — — — —

Vanguard Silverite +3 Strength +3 Constitution
+1.0 Combat

Stamina
Regeneration

— — —

Mauls
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Chasind Crusher
 Iron/Grey Iron/

Dragonbone
+3% Melee Critical

Chance
-5 Attack — — — —

Chasind Great Maul Dragonbone +5 Damage
+5 Armor Penetra-

tion

+0.5 Combat
Stamina

Regeneration
+75 Stamina — —

Darkspawn Maul Iron/Grey Iron/Steel
+1 Armor

Penetration
-1 Dexterity — — — —

p
rim

agam
es.com

117

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Weapons

Mauls (continued)
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Diamond Maul All Metals — — — — — —

Exalted Maul Silverite +2 Willpower
+10 Mental
Resistance

+2 Damage vs.
Spirits

— — —

Forge Master’s Ham-
mer

 Red Steel +25 Fire Resistance +6 Attack — — — —

Heavy Maul Steel +2 Damage — — — —

Spiked Maul Red Steel +3 Damage
+2% Melee Critical

Chance
-1 Dexterity — — —

Thorval’s Luck Silverite
+10% to Healing

Spells
+4 Attack

+10 Physical
Resistance

— — —

Trian’s Maul Silverite — — — — — —
Shortbows

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Darkspawn Shortbow Ash
+1 Armor

Penetration
-1 Dexterity — — — —

Orlesian Bow All Woods — — — — — —
Scout’s Bow All Woods 0.1s Faster Aim — — — — —

The Dark Moon Dragonthorn +2 Willpower
+10 Nature
Resistance

+3 Armor
Penetration

— — —

The Fox’s Bow Sylvanwood
+5 Defense against

Missiles
— — — — —

Whitewood Bow Whitewood +3 Damage
+5% Ranged

Critical Chance
— — — —

Wilds Bow Yew
+10 Nature
Resistance

— — — — —

Staves
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Acolyte’s Staff Iron +2 Spellpower — — — — Required: Mage

Blackened Heartwood
Staff

 Iron +2 Damage +2 Spellpower — — — Required: Mage

Darkspawn Staff Iron +1 Spellpower
+5% to Spirit

Damage
— — — Required: Mage

Enchanter’s Staff All Metals +1 Magic
+10 Spirit
Resistance

+5% to Fire
Damage

+5% to Cold
Damage

+5% to Electricity
Damage

Required: Mage

Harrowmont’s Staff Steel +1 Magic +2 Constitution — — — Required: Mage

Heaven’s Wrath Silverite
+1.0 Combat

Mana Regeneration
+5 Spellpower

+10% to Electricity
Damage

— — Required: Mage

Lightning Rod Grey Iron
+10 Electricity

Resistance
+10% to Electricity

Damage
— — — Required: Mage

Magic Staff Iron/Grey Iron/Steel +1 Magic — — — — Required: Mage

Magister’s Staff Silverite
+1.0 to Combat

Mana Regeneration
+5 Spellpower

+10% to Spirit
Damage

— — Required: Mage

Malign Staff Veridium
+1.0 to Combat

Mana Regeneration
+5 Spellpower

+10% to Spirit
Dmaage

+10% to Electricity
Damage

-1 Willpower Required: Mage

Oak Branch Veridium +1 Magic +2 Constitution
+10% to Nature

Damage
— — Required: Mage

Piece of Wood Veridium +1 Constitution
+10 Nature
Resistance

— — — Required: Mage

Pyromancer’s Brand Grey Iron +1 Spellpower
+10% to Fire

Damage
— — — Required: Mage

Shaperate’s Blessing Silverite +2 Willpower
+0.5 Combat

Mana Regeneration
+10% to Cold

Damage
— — Required: Mage

Staff of the Ephemeral
Order

 Silverite +3 Willpower
+5% to Spirit

Damage
— — — Required: Mage

Staff of the Magister
Lord

 Dragonbone +6 Willpower
+2.0 Combat

Mana Regeneration
+6 Spellpower

+10% to Fire
Damage

+10% to Spirit
Damage

Required: Mage

Sylvan’s Mercy Veridium
+5 Nature
Resistance

+1 Spellpower
+10% to Nature

Damage
— — Required: Mage

Torch of Embers Steel +10 Fire Resistance +3 Spellpower
+10% to Fire

Damage
— — Required: Mage

Valor’s Staff Iron — — — — — Required: Mage

Wintersbreath Dragonbone
+25 Cold
Resistance

+3 Spellpower
+10% to Cold

Damage
— — Required: Mage

118

PRIMA Official Game Guide

Home

Armor
There are four armor slots on a character’s equipment panel: helmet, gloves, chest, and boots. Warriors can also take advantage of a
fifth slot for a shield, especially if they train in the Sword and Shield school. Combined, the armor slots add up to your total armor
rating, which protects you from all forms of physical damage.

   What armor fits you best? First, consider any restrictions your class may have. A mage, for example, cannot wear the more
durable armors (with the exception of the arcane warrior mage). Armor may also have a strength or dexterity requirement. Next,
check out the armor’s tier level; tiers range from tier 1 to tier 7, and generally the higher tiers equal more protection. Compare the
armor’s damage score to other armor you have in your inventory (or on local vendors) and choose the highest armor score if other
bonuses don’t matter. See the following tables for more details on the different quality levels.

Armor Tiers

Boots
Tier Type Armor Fatigue Strength Required

Light Leather

1 Rough Hide 0.75 0.5 10

2 Cured Hide 1 0.513 11

3 Leather 1.25 0.525 12

4 Hardened Leather 1.5 0.538 14

5 Reinforced Leather 1.75 0.55 17

6 Inscribed Leather 2 0.563 18

7 Drakescale Leather 2.25 0.575 20

Medium Metal

1 Iron 1 1.5 14

2 Grey Iron 1.2 1.575 16

3 Steel 1.4 1.65 18

4 Veridium 1.6 1.725 22

5 Red Steel 1.8 1.8 28

6 Silverite 2.1 1.875 30

7 Dragonbone 2.6 1.95 34

Heavy Metal

1 Iron 1.25 2.25 18

2 Grey Iron 1.5 2.363 20

3 Steel 1.75 2.475 22

4 Veridium 2 2.588 26

5 Red Steel 2.25 2.7 32

6 Silverite 2.625 2.813 34

7 Dragonbone 3.25 2.925 38

Massive Metal

1 Iron 1.5 3 22

2 Grey Iron 1.8 3.15 24

3 Steel 2.1 3.3 26

4 Veridium 2.4 3.45 30

5 Red Steel 2.7 3.6 36

6 Silverite 3.15 3.75 38

7 Dragonbone 3.9 3.9 42

Chest
Tier Type Armor Fatigue Strength Required

Light Leather

1 Rough Hide 3 2 10

2 Cured Hide 4 2.05 11

3 Leather 5 2.1 12

4 Hardened Leather 6 2.15 14

5 Reinforced Leather 7 2.2 17

6 Inscribed Leather 8 2.25 18

7 Drakescale Leather 9 2.3 20

Chest (continued)

Tier Type Armor Fatigue Strength Required

Medium Metal

1 Iron 4.25 7 14

2 Grey Iron 5.1 7.35 16

3 Steel 5.95 7.7 18

4 Veridium 6.8 8.05 22

5 Red Steel 7.65 8.4 28

6 Silverite 8.925 8.75 30

7 Dragonbone 11.05 9.1 34

Heavy Metal

1 Iron 6.25 14 18

2 Grey Iron 7.5 14.7 20

3 Steel 8.75 15.4 22

4 Veridium 10 16.1 26

5 Red Steel 11.25 16.8 32

6 Silverite 13.125 17.5 34

7 Dragonbone 16.25 18.2 38

Massive Metal

1 Iron 8.75 21 22

2 Grey Iron 10.5 22.05 24

3 Steel 12.25 23.1 26

4 Veridium 14 24.15 30

5 Red Steel 15.75 25.2 36

6 Silverite 18.375 26.25 38

7 Dragonbone 22.75 27.3 42

Gloves
Tier Type Armor Fatigue Strength Required

Light Leather

1 Rough Hide 0.5 1 10

2 Cured Hide 0.66 1.025 11

3 Leather 0.83 1.05 12

4 Hardened Leather 1 1.075 14

5 Reinforced Leather 1.16 1.1 17

6 Inscribed Leather 1.33 1.125 18

7 Drakescale Leather 1.5 1.15 20

Medium Metal

1 Iron 0.75 1.25 14

2 Grey Iron 0.9 1.313 16

3 Steel 1.05 1.375 18

4 Veridium 1.2 1.438 22

5 Red Steel 1.35 1.5 28

6 Silverite 1.575 1.563 30

7 Dragonbone 1.95 1.625 34

p
rim

agam
es.com

119

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Armor

Gloves (continued)

Tier Type Armor Fatigue Strength Required

Heavy Metal

1 Iron 1 1.75 18

2 Grey Iron 1.2 1.838 20

3 Steel 1.4 1.925 22

4 Veridium 1.6 2.013 26

5 Red Steel 1.8 2.1 32

6 Silverite 2.1 2.188 34

7 Dragonbone 2.6 2.275 38

Massive Metal

1 Iron 1.25 3 20

2 Grey Iron 1.5 3.15 24

3 Steel 1.75 3.3 26

4 Veridium 2 3.45 30

5 Red Steel 2.25 3.6 36

6 Silverite 2.625 3.75 38

7 Dragonbone 3.25 3.9 42

Helmet
Tier Type Armor Fatigue Strength Required

Light Leather

1 Rough Hide 0.75 0 10

2 Cured Hide 1 0 11

3 Leather 1.25 0 12

4 Hardened Leather 1.5 0 14

5 Reinforced Leather 1.75 0 17

6 Inscribed Leather 2 0 18

7 Drakescale Leather 2.25 0 20

Medium Metal

1 Iron 1 1.5 14

2 Grey Iron 1.2 1.575 16

3 Steel 1.4 1.65 18

4 Veridium 1.6 1.725 22

5 Red Steel 1.8 1.8 28

6 Silverite 2.1 1.875 30

7 Dragonbone 2.6 1.95 34

Heavy Metal

1 Iron 1.25 2.25 18

2 Grey Iron 1.5 2.363 20

3 Steel 1.75 2.475 22

4 Veridium 2 2.588 26

5 Red Steel 2.25 2.7 32

6 Silverite 2.625 2.813 34

7 Dragonbone 3.25 2.925 38

Massive Metal

1 Iron 1.5 3 22

2 Grey Iron 1.8 3.15 24

3 Steel 2.1 3.3 26

4 Veridium 2.4 3.45 30

5 Red Steel 2.7 3.6 36

6 Silverite 3.15 3.75 38

7 Dragonbone 3.75 3.9 42

Shield

Tier Type Missile
Defense Fatigue Strength Required

Small Round Metal (1.5 Defense)

1 Iron 1.5 0 10

2 Grey Iron 1.875 0 12

3 Steel 2.25 0 14

4 Veridium 2.625 0 18

5 Red Steel 3 0 24

6 Silverite 3.375 0 26

7 Dragonbone 4.125 0 30

Shield (continued)

Tier Type Missile
Defense Fatigue Strength Required

Small Round Wooden (1.5 Defense)

1 Horn 1.5 0 10

2 Ash 1.875 0 12

3 Yew 2.25 0 14

4 Whitewood 2.625 0 18

5 Ironbark 3 0 24

6 Sylvanwood 3.375 0 26

7 Dragonthorn 3.75 0 30

Large Round Metal (3 Defense)

1 Iron 2.25 2.5 14

2 Grey Iron 2.813 2.625 16

3 Steel 3.375 2.75 18

4 Veridium 3.938 2.875 22

5 Red Steel 4.5 3 28

6 Silverite 5.063 3.125 30

7 Dragonbone 6.1875 3.25 34

 Large Round Wooden (3 Defense)

1 Horn 2.25 2.5 14

2 Ash 2.813 2.563 16

3 Yew 3.375 2.625 18

4 Whitewood 3.938 2.688 22

5 Ironbark 4.5 2.75 28

6 Sylvanwood 5.063 2.813 30

7 Dragonthorn 5.625 2.875 34

Metal Kite (4 Defense)

1 Iron 3 3.2 18

2 Grey Iron 3.75 3.36 20

3 Steel 4.5 3.52 22

4 Veridium 5.25 3.68 26

5 Red Steel 6 3.84 32

6 Silverite 6.75 4 34

7 Dragonbone 8.25 4.16 38

Wooden Kite (4 Defense)

1 Horn 3 3.2 18

2 Ash 3.75 3.28 20

3 Yew 4.5 3.36 22

4 Whitewood 5.25 3.44 26

5 Ironbark 6 3.52 32

6 Sylvanwood 6.75 3.6 34

7 Dragonthorn 7.5 3.68 38

Heavy Metal (6 Defense)

1 Iron 4 4.8 22

2 Grey Iron 5 5.04 24

3 Steel 6 5.28 26

4 Veridium 7 5.52 30

5 Red Steel 8 5.76 36

6 Silverite 9 6 38

7 Dragonbone 11 6.24 42

Heavy Wooden (6 Defense)

1 Horn 4 4.8 22

2 Ash 5 4.92 24

3 Yew 6 5.04 26

4 Whitewood 7 5.16 30

5 Ironbark 8 5.28 36

6 Sylvanwood 9 5.4 38

7 Dragonthorn 10 5.52 42

120

PRIMA Official Game Guide

Home

As you level up, most armor will come with attribute bonuses
and special abilities. Now you have decisions to make: Do you
take the armor with the greater defensive value, or do you
choose the armor with the better bonuses? If you’re playing
the tank role, defense may be the most important factor; if
your play style is more versatile, bonuses tend to be the way
to go. Ideally, you will find four pieces of armor that have great
defense scores for your level range and excellent bonuses.

You can’t just look at the highest armor score for your equipment.
Armor also comes with a fatigue score; the fatigue percentage equals

how much extra a talent will cost in stamina or a spell will cost in
mana. A character with a 50 percent fatigue rating from armor will have
all of his abilities cost 50 percent more. Balance your need for physical

defense with the impact fatigue has on your stamina or mana.

CAUTION

Item Sets

Unique Armor

Name Set Bonus #1 Set Bonus #2

Item Set 1: Griffon Immunity to Flanking —

Item Set 2: Effort -10% Fatigue —

Item Set 3: Juggernaut Plate +3 Strength +3 Constitution

Item Set 4: Imperium Rings +2 Armor —

Item Set 5: Legion of the Dead +3 Damage +3 Constitution

Item Set 6: Dalish Leather +5 Defense —

Item Set 7: Duster Leather +2 Armor —

Item Set 8: Wade’s Drakeskin -10% Fatigue —

Item Set 9: Wade’s Dragonskin -25% Fatigue —

Item Set 10: Wade’s Dragonscale -20% Fatigue —

Item Set 11: Wade’s Dragonbone Plate -10% Fatigue —

Item Set 12: Leather Armor -5% Fatigue —

Item Set 13: Studded Leather Armor +1 Defense —

Item Set 14: Chainmail -2.5% Fatigue —

Item Set 15: Scale Armor +4.5 Defense vs Missiles —

Item Set 16: Splint Mail +1 Armor —

Name Set Bonus #1 Set Bonus #2

Item Set 17: Dwarven Medium Armor +1 Armor —

Item Set 18: Ancient Elven Armor +5 Defense —

Item Set 19: Ceremonial Armor +6 Defense vs. Missiles —

Item Set 20: Diligence +5 Willpower —

Item Set 21: Dwarven Heavy Armor +1 Armor —

Item Set 22: Heavy Chainmail -3% Fatigue —

Item Set 23: Chevalier Armor +3 Willpower +3 Constitution

Item Set 24: Commander’s Plate +5 Willpower —

Item Set 25: Dwarven Massive Armor +2 Armor —

Item Set 26: Heavy Plate +7.5 Defense vs Missiles —

Item Set 27: Wade’s Superior Drakeskin -10% Fatigue +5 Defense

Item Set 28: Wade’s Superior Dragonskin -25% Fatigue +5 Defense

Item Set 29: Wade’s Superior Dragonscale -20% Fatigue +5 Defense

Item Set 30: Wade’s Superior
Dragonbone Plate

-10% Fatigue +5 Defense

Something else to keep in mind: if you collect pieces of armor from the same set, you gain item set bonuses. These can range from
an immunity to flanking with the Griffon armor items to less fatigue with the regular chainmail set. In general, it’s worth collecting
an armor set that’s in your level range if you can find all the pieces. Some sets, such as the dragon/drake scale armor sets Master
Wade crafts you in Denerim’s “Drake Scale Armor” side quest, are difficult to obtain but worth the time investment. See the Side
Quests chapter for special armor sets that can either be made for you, found on dungeon excursions, or presented as rewards.

Boots
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Light
Adaia’s Boots Cured Hide Reduces Hostility — — — — —

Antivan Leather Boots Inscribed Leather
+4% Chance to
Ignore Hostile

Magic
— — — — —

Bard’s Dancing Shoes Drakescale +6 Defense Reduces Hostility — — — —
Dalish Boots All Leathers +3 Defense Item Set 6 — — — —

Deygan’s Boots Reinforced Leather +2 Constitution — — — — —
Duster Leather Boots All Leathers Item Set 7 — — — — —
Enchanter’s Footing All Leathers +3 Defense Required: Mage — — — —

Fade Striders All Leathers +1 Magic Required: Mage — — — —

Imperial Weavers All Leathers
+10% Chance to
Dodge Attacks

Required: Mage — — — —

Leather Boots All Leathers Item Set 12 — — — — —
Magus War Boots Drakescale Leather +12 Defense Required: Mage — — — —

Silverhammer’s Evaders All Leathers
+10 Defense

against Missile
Attacks

Required: Mage — — — —

p
rim

agam
es.com

121

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Armor

Boots (continued)
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Light (continued)
Silverhammer’s

Tackmasters
 All Leathers +2 Dexterity — — — — —

Studded Leather Boots All Leathers Item Set 13 — — — — —
Wade’s Drakeskin Boots Drakescale +5 Fire Resistance Item Set 8 — — — —

Wade’s Superior
Drakeskin Boots

 Drakescale +1 Dexterity +10 Fire Resistance Item Set 27 — — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Medium

Ancient Elven Boots Veridium +1 Constitution Item Set 18 — — — —
Chainmail Boots All Metals Item Set 14 — — — — —

Dwarven Armored
Boots

 All Metals Item Set 17 — — — — —

Dwarven Noble
Armored Boots

 All Metals — — — — — —

Everd’s Boots Grey Iron — — — — — —
Scale Boots All Metals Item Set 15 — — — — —

Splintmail Boots All Metals Item Set 16 — — — — —
Wade’s Dragonskin

Boots
 Dragonbone +5 Fire Resistance Item Set 9 — — — —

Wade’s Superior Drag-
onskin Boots

 Dragonbone +10 Fire Resistance
+0.5 Combat

Stamina
Regeneration

Item Set 28 — — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Heavy

Boots of Diligence Silverite +6 Defense +2 Armor Item Set 20 — — —
Ceremonial Armored

Boots
 Red Steel Item Set 19 — — — — —

Dwarven Heavy Boots All Metals Item Set 21 — — — — —
Heavy Chainmail Boots All Metals Item Set 22 — — — — —

Wade’s Heavy
Dragonscale Boots

 Dragonbone +5 Fire Resistance Item Set 10 — — — —

Wade’s Superior Heavy
Dragonscale Boots

 Dragonbone +10 Fire Resistance
+0.5 Combat

Stamina
Regeneration

Item Set 29 — — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Massive

Armor of the River
Dane Boots

 Silverite +1 Strength +1 Willpower
Required:
Champion

Required: Loghain Item Set 24 —

Boots of the Legion Dragonbone Item Set 5 — — — — —
Chevalier’s Boots All Metals Item Set 23 — — — — —

Commander’s Plate
Boots

 All Metals Item Set 24 — — — — —

Dwarven Massive
Armored Boots

 All Metals Item Set 25 — — — — —

Effort’s Boots Silverite +1 Armor Item Set 2 — — — —
Heavy Plate Boots All Metals Item Set 26 — — — — —

Juggernaut Plate Boots Silverite +5 Fire Resistance +5 Cold Resistance
+5 Electricity

Resistance
+5 Nature
Resistance

+5 Spirit
Resistance

Item Set 3

Templar Boots All Metals — — — — — —
Wade’s Dragonbone

Plate Boots
 Dragonbone +5 Fire Resistance Item Set 11 — — — —

Wade’s Superior
Dragonbone Plate

Boots
 Dragonbone +10 Fire Resistance

+0.5 Combat
Stamina

Regeneration
Item Set 30 — — —

Chest
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Light
Dalish Armor All Leathers +1 Dexterity Item Set 6 — — — —

Duster Leather Armor All Leathers Item Set 7 — — — — —
Leather Armor All Leathers Item Set 12 — — — — —

Shadow of the Empire Drakescale +2 Strength +2 Dexterity
+1.0 Combat

Stamina Regenera-
tion

— — —

Studded Leather Armor All Leathers Item Set 13 — — — — —

122

PRIMA Official Game Guide

Home

Chest (continued)
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Light (continued)

The Felon’s Coat Drakescale +6 Dexterity +9 Defense +4 Armor
+1.0 Combat

Stamina
Regeneration

+15 Physical
Resistance

—

Wade’s Drakeskin
Leather Armor

 Drakescale +25 Fire Resistance Item Set 8 — — — —

Wade’s Superior
Drakeskin Leather Armor

 Drakescale +2 Dexterity +50 Fire Resistance Item Set 27 — — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Medium

Ancient Elven Armor Veridium +2 Dexterity +2 Armor
+10 Spirit
Resistance

Item Set 18 — —

Chainmail All Metals Item Set 14 — — — — —
Dwarven Armor All Metals Item Set 17 — — — — —

Dwarven Noble Armor All Metals — — — — — —

Everd’s Armor Grey Iron
+2.5 Combat

Stamina
Regeneration

— — — — —

Scale Armor All Metals Item Set 15 — — — — —

Shielded Dwarven
Armor

 Steel +1 Constitution
+4% Chance to
Ignore Hostile

Magic
— — — —

Splintmail All Metals Item Set 16 — — — — —

Varathorn’s Armor Silverite +3 Armor
+20 Nature
Resistance

+25 Stamina — — —

Wade’s Dragonskin
Armor

 Dragonbone +25 Fire Resistance Item Set 9 — — — —

Wade’s Superior
Dragonskin Armor

 Dragonbone +50 Fire Resistance
+1.0 Combat

Stamina
Regeneration

+25 Stamina Item Set 28 — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Heavy

Armor of Diligence Silverite
+0.5 Combat

Health
Regeneration

+2 Armor Item Set 20 — — —

Ceremonial Armor Red Steel -3 Armor
+10 Mental
Resistance

Item Set 19 — — —

Dwarven Guard Armor Iron +1 Armor — — — — —
Dwarven Heavy Armor All Metals Item Set 21 — — — — —

Evon the Great’s Mail Dragonbone
+1.0 Combat

Health
Regeneration

+6 Armor
+10% Chance to
Dodge Attacks

+1.0 Combat
Stamina

Regeneration

+10 Missile
Defense

—

Heavy Chainmail All Metals Item Set 22 — — — — —
Heavy Chainmail Red Steel — — — — — —
Superior Dwarven

Guard Armor
 Grey Iron +1 Armor

+10 Physical
Resistance

— — — —

Wade’s Heavy
Dragonscale Armor

 Dragonbone +25 Fire Resistance Item Set 10 — — — —

Wade’s Superior Heavy
Dragonscale Armor

 Dragonbone +50 Fire Resistance
+1.0 Combat

Stamina
Regeneration

+25 Stamina Item Set 29 — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Massive

Armor of the Divine
Will

 Silverite
+20% Chance

to Ignore Hostile
Magic

-5 Magic Required: Templar — — —

Armor of the Legion Dragonbone +3 Willpower Item Set 5 — — — —

Armor of the
River Dane

 Silverite +3 Strength +3 Willpower
+1.25 Combat

Stamina
Regeneration

Required: Loghain — —

Chevalier’s Armor All Metals Item Set 23 — — — — —
Commander’s
Plate Armor

 All Metals Item Set 24 — — — — —

Dwarven Massive
Armor

 All Metals +1 Armor Item Set 25 — — — —

p
rim

agam
es.com

123

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Armor

Chest (continued)
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Massive (continued)

Effort Silverite
+15% to Healing

Spells
Item Set 2 — — — —

Heavy Plate Armor All Metals Item Set 26 — — — — —

Juggernaut Plate Armor Silverite +10 Fire Resistance
+10 Cold
Resistance

+10 Electricity
Resistance

+10 Nature
Resistance

+10 Spirit
Resistance

Item Set 3

Knight Commander’s
Plate

 Silverite +5 Willpower
+40% Chance

to Ignore Hostile
Magic

+10 Mental
Resistance

Required: Templar — —

Templar Armor Steel +3 Willpower
+20% Chance

to Ignore Hostile
Magic

+5 Mental
Resistance

Required: Templar — —

Wade’s Dragonbone
Plate Armor

 Dragonbone +25 Fire Resistance Item Set 11 — — — —

Wade’s Superior
Dragonbone Plate

Armor
 Dragonbone +50 Fire Resistance

+1.0 Combat
Stamina

Regeneration
+25 Stamina Item Set 30 — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Mage

Apprentice Robes Robes +1 Willpower — — — — —

Archon Robes Robes
+0.75 Combat

Health
Regeneration

+3 Armor +2 Spellpower — — —

Chasind Robes Robes +6 Defense — — — — —
First Enchanter Robes Robes +3 Willpower +3 Magic +9 Defense — — —

Lesser Tevinter Robe Robes
+0.25 Combat

Mana Regeneration
+1 Spellpower — — — —

Mage Robes Robes +1 Willpower +1 Magic — — — —

Morrigan’s Robes Robes +2 Magic
+10% Cold

Damage
Required:
Morrigan

— — —

Reaper’s Vestments Robes +6 Constitution +20 Fire Resistance
+16% Chance

to Ignore Hostile
Magic

+10% Chance to
Dodge Attacks

+12 Armor —

Robe of the Witch Robes
+10 Cold
Resistance

+5% Chance to
Dodge Attacks

+3 Armor — — —

Robes of Possession Robes +5 Magic +12 Defense
+8% Chance to
Ignore Hostile

Magic

+20% Cold
Damage

-1 Willpower
Required:
Morrigan

Robes of the Gifted Robes
+6% Chance to
Ignore Hostile

Magic
Reduces Hostility — — — —

Robes of the Magister
Lords

Robes +5 Willpower +10 Fire Resistance
+10 Cold Resis-

tance
— — —

Senior Enchanter’s
Robes

Robes +2 Willpower +2 Magic +6 Defense — — —

Tevinter Enchanter’s
Robes

Robes
+0.5 Combat

Mana Regenera-
tion

+3 Spellpower
+10% Chance to
Dodge Attacks

— — —

Tevinter Mage Robes Robes
+1.0 Combat

Mana Regeneration

+4% Chance to
Ignore Hostile

Magic
+5 Spellpower — — —

Tevinter Robe Robes
+0.5 Combat

Mana
Regeneration

+3 Spellpower — — — —

Gloves
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Light

Angled Strikers Rough Hide
+5% Critical

Damage
Required: Rogue — — — —

Ashen Gloves Inscribed Leather
+20% to Cold

Damage
Required: Mage — — — —

Backhands Hardened Leather
+10% Critical

Damage
Required: Rogue — — — —

Black Hand Gauntlets Inscribed Leather
+20% to Spirit

Damage
Required: Mage — — — —

Charged Mitts Hardened Leather
+10% to Electricity

Damage
Required: Mage — — — —

124

PRIMA Official Game Guide

Home

Gloves (continued)
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Light (continued)

Cinderfel Gauntlets Inscribed Leather
+20% to Fire

Damage
Required: Mage — — — —

Coarse Cut Gauntlets Rough Hide
+2% Melee Critical

Chance
Required: Rogue — — — —

Dalish Gloves All Leathers +1 Dexterity Item Set 6 — — — —
Duster Leather Gloves All Leathers Item Set 7 — — — — —

Elementalist’s Grasp Inscribed Leather
+5% to Fire

Damage
+5% to Cold

Damage
+5% to Electricity

Damage
+5% to Nature

Damage
+5% to Spirit

Damage
Required: Mage

Gloves of Guile Drakescale
+5 Armor

Penetration
— — — — —

Imperial Reinforced
Gloves

 Rough Hide
+1 Armor

Penetration
— — — — —

Katriel’s Grasp Drakescale
+3% Melee Critical

Chance
— — — — —

Leather Gloves All Leathers Item Set 12 — — — — —

Lend of the Lion Hardened Leather
+10% to Nature

Damage
Required: Mage — — — —

Pocketed Searing
Gloves

 Hardened Leather
+10% to Fire

Damage
Required: Mage — — — —

Polar Gauntlets Hardened Leather
+10% to Cold

Damage
Required: Mage — — — —

Pushback Strikers Drakescale
+5% Melee Critical

Chance
Required: Rogue — — — —

Qunari Siege Gauntlets Hardened Leather
+3 Armor

Penetration
— — — — —

Red Jenny Seekers Drakescale
+15% Critical

Damage
Required: Rogue — — — —

Silk Weave Gloves Inscribed Leather
+20% to Nature

Damage
Required: Mage — — — —

Spirit Hands Hardened Leather
+10% to Spirit

Damage
Required: Mage — — — —

Storm Talons Inscribed Leather
+20% to Electricity

Damage
Required: Mage — — — —

Studded Leather Gloves All Leathers Item Set 13 — — — — —
Wade’s Drakeskin

Gloves
 Drakescale +5 Fire Resistance Item Set 8 — — — —

Wade’s Superior
Drakeskin Gloves

 Drakescale +1 Dexterity +10 Fire Resistance Item Set 27 — — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Medium

Ancient Elven Gloves Veridium +2 Armor
+8% Chance to
Ignore Hostile

Magic
Item Set 18 — — —

Chainmail Gloves All Metals Item Set 14 — — — — —
Dwarven Armored

Gloves
 All Metals Item Set 17 — — — — —

Dwarven Noble
Armored Gloves

 All Metals — — — — — —

Everd’s Gloves Grey Iron — — — — — —
Scale Gloves All Metals Item Set 15 — — — — —

Splintmail Gloves All Metals Item Set 16 — — — — —
Wade’s Dragonskin

Gloves
 Dragonbone +5 Fire Resistance Item Set 9 — — — —

Wade’s Superior
Dragonskin Gloves

 Dragonbone +10 Fire Resistance
+0.5 Combat

Stamina
Regeneration

Item Set 28 — — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Heavy

Ceremonial Armored
Gloves

 Red Steel Item Set 19 — — — — —

Dwarven Heavy Gloves All Metals Item Set 21 — — — — —
Gloves of Diligence Silverite +4 Armor Item Set 20 — — — —
Heavy Chainmail

Gloves
 All Metals Item Set 22 — — — — —

p
rim

agam
es.com

125

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Armor

Gloves (continued)
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Heavy (continued)
Wade’s Heavy

Dragonscale Gloves
 Dragonbone +5 Fire Resistance Item Set 10 — — — —

Wade’s Superior Heavy
Dragonscale Gloves

 Dragonbone +10 Fire Resistance
+0.5 Combat

Stamina
Regeneration

Item Set 29 — — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Massive

Armor of the River
Dane Gloves

 Silverite +1 Strength +1 Willpower Required: Loghain — — —

Chevalier’s Gloves All Metals Item Set 23 — — — — —
Commander’s Plate

Gloves
 All Metals Item Set 24 — — — — —

Dwarven Massive
Armored Gloves

 All Metals Item Set 25 — — — — —

Effort’s Gloves Silverite +1 Strength Item Set 2 — — — —
Gloves of the Legion Dragonbone +4 Attack Item Set 5 — — — —
Heavy Plate Gloves All Metals Item Set 26 — — — —

Juggernaut Plate Gloves Silverite +5 Fire Resistance +5 Cold Resistance
+5 Electricity

Resistance
+5 Nature
Resistance

+5 Spirit
Resistance

Item Set 3

Wade’s Dragonbone
Plate Gloves

 Dragonbone +5 Fire Resistance Item Set 11 — — — —

Wade’s Superior
Dragonbone Plate

Gloves
 Dragonbone +10 Fire Resistance

+0.5 Combat
Stamina

Regeneration
Item Set 30 — — —

Helmet
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Light
Armsman’s Tensioner Inscribed Leather 0.3s Faster Aim +6 Attack — — — —

Conspirator’s Foil Inscribed Leather
+20 Mental
Resistance

— — — — —

Free Scout Arming Cap Hardened Leather +2 Dexterity — — — — —
Leather Helm All Leathers — — — — — —

Longrunner’s Cap Reinforced Leather
+0.5 Combat

Stamina
Regeneration

— — — — —

Orzammar Guard
Helmet

 Iron — — — — — —

Owen’s Remasterwork Grey Iron +1 Armor — — — — —
Quicksilver Arming Cap Hardened Leather +2 Cunning — — — — —

Qunari Thickened Cap Reinforced Leather
+10 Mental
Resistance

— — — — —

Studded Helmet All Leathers
+3 Physical Resis-

tance
— — — — —

Studded Leather Helm All Leathers
+2 Physical
Resistance

— — — — —

The Long Sight Drakescale
+5% Ranged

Critical Chance
— — — — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Medium

Ancient Elven Helm Veridium
+25 Spirit
Resistance

Item Set 18 — — — —

Barbarian Helmet All Metals +2 Attack — — — — —

Camenae’s Barbute Silverite 0.3s Faster Aim
+1 Defense against

Missiles
— — — —

Dead Metal Bucket Silverite
+25 Mental
Resistance

— — — — —

Dwarven Helmet All Metals
+2 Physical
Resistance

— — — — —

Helmet All Metals — — — — —

Qunari Infantry Helm All Metals
+2 Mental
Resistance

— — — — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Heavy

Commander’s Helm All Metals — — — — — —
Executioner’s Helm All Metals +25 Stamina — — — — —

Grey Warden Helmet All Metals — — — — — —

126

PRIMA Official Game Guide

Home

Helmet (continued)
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Heavy (continued)

Griffon’s Helm Silverite
+15 Electricity

Resistance
Item Set 1 — — — —

Heavy Dwarven Helmet All Metals — — — — — —
Helm of the Legion Dragonbone — — — — — —

Helm of the Red Steel +1 Dexterity +10 Fire Resistance — — — —
Proving Helm Iron +1 Willpower +1 Constitution — — — —

Qunari Commander
Helm

 All Metals — — — — — —

Soldier’s Helm All Metals — — — — — —
Thane Helmet All Metals +3 Defense — — — — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Massive

Corruption Dragonbone +5 Dexterity +1 Armor
+75 Spirit
Resistance

-1 Willpower — —

Duty Silverite +2 Constitution Item Set 2 — — — —
Heavy Infantry Helmet All Metals — — — — — —

Juggernaut Helm Silverite +1 Armor
+10 Mental
Resistance

Item Set 3 — — —

Knight-Commander’s
Helm

 All Metals
+5 Physical
Resistance

— — — — —

Rock-Knocker Red Steel
+25 Physical
Resistance

— — — — —

Soldier’s Heavy Helm All Metals — — — — — —

Standard Bearer’s Helm All Metals
+2 Mental
Resistance

— — — — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Mage

Apprentice Cowl Cowl
+5 Mental
Resistance

— — — — —

Cameo Cowl Cowl +2 Cunning
+0.5 Combat

Health
Regeneration

— — — —

Collective Arming Cowl Cowl +2 Constitution — — — — —

Enchanter Cowl Cowl +5 Cold Resistance
+5 Nature Resis-

tance
+5 Spirit Resis-

tance
+5 Mental Resis-

tance
— —

Enchanter’s Arming
Cap

Cowl +1 Willpower
+10 Mental
Resistance

— — — —

First Enchanter’s Cowl Cowl
+4% Chance to
Ignore Hostile

Magic

+10% Chance to
Dodge Attacks

— — — —

Reinforced Magus Cowl Cowl +2 Willpower
+20 Mental
Resistance

-1 Dexterity — — —

The Libertarian’s Cowl Cowl +12 Defense
+0.25 Combat

Mana Regeneration
— — — —

Shield
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Round, Small
Aeducan Shield Iron +1 Strength — — — — —

Bloodstained Shield All Woods — — — — — —

Caridin’s Shield Silverite
+10 Cold
Resistance

+10 Electricity
Resistance

+10 Spirit
Resistance

— — —

Carta Shield All Woods — — — — — —
Clan Shield Horn — — — — — —
Crow Shield All Woods — — — — — —
Dalish Shield Ironbark — — — — — —

Gorim’s Shield Iron
+0.25 Combat

Health Regeneration
— — — — —

Harrowmont Guard
Shield

 All Metals — — — — — —

Howe Guard Shield All Metals — — — — — —

Mythal’s Blessing Whitewood
+1% Melee Critical

Chance
+10% to Healing

Spells
— — — —

Orzammar Guard
Shield

 Iron — — — — — —

Ruck’s Shield Steel +4 Attack
+10 Spirit
Resistance

— — — —

p
rim

agam
es.com

127

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Armor

Shield (continued)
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Round, Small (continued)
Small Darkspawn

Shield
 All Metals — — — — — —

Small Metal Round
Shield

 All Metals — — — — — —

Small Shield All Woods — — — — — —
Warden Recruit Shield All Woods — — — — — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Round, Large

Aeducan Family Shield Silverite +1 Cunning +1 Constitution +9 Defense — — —
Aeducan Shield Steel +3 Defense — — — — —
Branka’s Shield Silverite — — — — —

Champion’s Shield Silverite +12 Defense — — — — —

Dead Coat of Arms Silverite +1 Constitution
+1.0 Combat

Stamina
Regeneration

— — — —

Dwarven Large Round
Shield

 All Metals — — — — — —

Everd’s Shield Steel — — — — — —
Large Darkspawn

Shield
 All Metals — — — — — —

Large Wooden Round
Shield

 All Woods — — — — — —

Shield of the Legion Dragonbone
+10 Mental
Resistance

— — — — —

Tevinter Shield All Woods — — — — — —
Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6

Kite
Cousland Guard Shield All Woods — — — — — —

Eamon’s Shield Steel +6 Defense +25 Stamina — — — —

Havard’s Aegis Yew Wood
+4% Chance to
Ignore Hostile

Magic

+5 Defense against
Missiles

— — — —

Knight-Commander’s
Shield

 All Metals — — — — — —

Loghain’s Guardsmen Yew Wood — — — — — —

Loghain’s Shield Silverite
+20 Physical
Resistance

Required: Loghain — — — —

Metal Kite Shield All Metals — — —

Redcliffe Elite Shield Red Steel +1 Willpower +3 Defense
+15 Electricity

Resistance
+2 Attack — —

Redcliffe Shield All Woods — — — — — —
Shield of Highever Grey Iron +4 Attack — — — — —

Swiftrunner’s Shield Whitewood
+10 Nature
Resistance

+10 Spirit
Resistance

— — — —

Templar Shield All Woods — — — — — —
Wooden Kite Shield All Woods — — — — — —

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Quality #6
Heavy

Denerim Guard Shield All Metals

Duncan’s Shield Silverite +3 Willpower +6 Defense
+1.0 Combat

Stamina
Regeneration

— — —

Earthheart’s Portable
Bulwark

 Red Steel +1 Strength +1 Dexterity +1 Constitution — — —

Fade Wall Silverite +3 Defense
+20% to Healing

Spells

+1.0 Combat
Stamina

Regeneration
+25 Stamina — —

Greagoir’s Shield Whitewood +6 Defense +10 Fire Resistance
+4% Chance to
Ignore Hostile

Magic
— — —

Heavy Metal Shield All Metals — — — — — —
Heavy Wooden Shield All Woods — — — — — —

Howe’s Shield Silverite +12 Defense +10 Fire Resistance
+10 Cold
Resistance

-2 Willpower — —

King’s Shield Silverite — — — — — —

128

PRIMA Official Game Guide

Home

Accessories
Belts, amulets, and rings fall into the accessories category, and each provides more magical bonuses to augment your characters’
attributes and skills. The Magister’s Cinch in the belt slot, for example, reduces hostility and grants a 10 percent bonus to healing
effects. Depending on how you want to build up your character, you may opt for the Warden’s Oath amulet to provide 2 more consti-
tution points, or a Ring of Faith with its +10 percent fire damage for a Fireball-happy mage. When you receive a new accessory, you
may not want to drop it on your main PC each time; think about which party member it benefits the most and give it to them. Giving
an item granting extra defense to the tank benefits the party more than giving it to your PC rogue who barely needs it.

Amulets

Name Quality #1 Quality #2 Quality #3 Quality #4 Quality #5

Amulet of Accord Reduces Hostility +10 Physical Resistance — — —

Aneirin’s Token +10 Electricity Resistance +10 Nature Resistance +10 Spirit Resistance — —

Apprentice’s Amulet +5 Fire Resistance +5 Cold Resistance +1 Armor — —

Athras’s Pendant
+4% Chance to Ignore

Hostile Magic
— — — —

Caridin’s Cage +20 Electricity Resistance -1 Cunning — — —

Charm of Flame +5% to Fire Damage — — — —

Charm of Still Waters +1 Willpower — — — —

Dalish Pendant +10 Nature Resistance — — — —

Deadhead Charge +20 Physical Resistance -1 Willpower — — —

Faulty Amulet +20 Mental Resistance +20 Physical Resistance -3 Armor — —

Gateway Amulet +20 Spirit Resistance -1 Willpower — — —

Halla Horn +10 Mental Resistance — — — —

Heart of Witherfang +1 Strength +1 Magic +50 Nature Resistance — —

Hearthstone Pendant +10 Cold Resistance — — — —

Heirloom Necklace +10 Spirit Resistance — — — —

Lifedrinker +4 Spellpower Required: Blood Mage — —

Magister’s Shield +6 Defense
+4% Chance to Ignore

Hostile Magic
+6 Defense vs. Missiles -10 Nature Resistance —

Mud Idol +10 Cold Resistance — — — —

North Ward +20 Mental Resistance -1 Strength — — —

Par Vollen Willstone +2 Willpower — — —

Reflection +1 Constitution +15% to Healing Spells — — —

Sailor’s Charm +10 Electricity Resistance — — — —

Seeker’s Circle +1 Cunning +10 Mental Resistance Required: Leliana — —

Shaper’s Amulet +2 Willpower — — — —

Shiver +20 Cold Resistance -1 Dexterity — — —

Silver Cord +5 Spirit Resistance
+2% Chance to Ignore

Hostile Magic
— — —

Smith’s Heart +20 Fire Resistance -1 Dexterity — — —

Spirit Charm +10 Fire Resistance — — — —

Spirit Ward +10 Spirit Resistance — — — —

Temperament +10 Mental Resistance — — — —

The Spellward +5 Willpower
+2.0 Exploration Health

Regeneration
+30% Chance to Ignore

Hostile Magic
+10% Chance to Dodge

Attacks
+6 Defense vs. Missiles

Varathorn’s Amulet +20 Nature Resistance -1 Constitution — — —

Warden’s Oath +2 Constitution Required: Player Only — — —

Wildstone Clasp +1 Willpower +10 Mental Resistance Required: Morrigan — —

Belts

Name Quality #1 Quality #2 Quality #3 Quality #4 Quality #5

Andruil’s Blessing +2 to All Attributes +20 Nature Resistance
+1.0 Combat Mana

Regeneration
+1.0 Combat Stamina

Regeneration
+10 Physical Resistance

Archivist’s Sash Increased XP from Codex Required: Player Only — — —

Belt of the Magister Lords +3 Spellpower — — — —

Borders Yet to Be +2 Willpower Required: Loghain — — —

Buckle of the Winds +3 Defense — — — —

Creationist’s Cord +10 Fire Resistance +10% to Healing Spells — — —

Dalish Hunter’s Belt
+0.75 Combat Stamina

Regeneration
Required: Warrior or Rogue — — —

Dalish Leather Belt
+0.75 Combat Stamina

Regeneration
Required: Warrior or Rogue — — —

Destructionist’s Belt
+0.5 Combat Mana Regen-

eration
+3 Spellpower Required: Mage — —

p
rim

agam
es.com

129

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Accessories

Belts (continued)

Name Quality #1 Quality #2 Quality #3 Quality #4 Quality #5

Dwarven Merchant’s Belt Increased Monetary Gain — — — —

Dwarven Smith’s Belt +1 Armor — — — —

Dwarven Warrior’s Belt +1 Strength +1 Armor — — —

Earthen Cinch +1 Armor +5% to Nature Damage — — —

Elfrope +20 Nature Resistance Required: Warrior or Rogue — — —

Ephemeralist’s Belt +1 Spirit Resistance — — — —

Fencer’s Cinch +4 Attack — — — —

Hardy’s Belt +1 Constitution — — — —

Longbowman’s Belt
+2% Ranged Critical

Chance
— — — —

Magister’s Cinch Reduces Hostility +10% to Healing Spells — — —

Mixed Metal Rounds +2 Dexterity Required: Zevran — — —

One for the Ditch +1 Constitution +10 Physical Resistance Required: Oghren

Ornate Leather Belt +1 Strength — — — —

Silver Aron +2 Magic Required: Wynne — — —

Sword Belt +2 Armor Penetration — — — —

Swordsman’s Girdle +2% Melee Critical Chance — — — —

Rings

Name Quality #1 Quality #2 Quality #3 Quality #4 Quality #5

Blood Ring Improves Blood Magic +5% to Spirit Damage Required: Blood Mage — —

Dalish Battery +10% to Electricity Damage — — — —

Dawn Ring +4 Strength -1 Cunning Item Set 4 — —

Dreamsever +10% to Spirit Damage — — — —

Dusk Ring +3 Cunning -1 Strength Item Set 4 — —

Ember +5% to Fire Damage — — — —

Focus Ring +5% to Spirit Damage — — — —

Frostshear +10% to Cold Damage — — — —

Golden Ring +1 Constitution — — — —

Hailstone +5% to Cold Damage — — — —

Iced Band +10 Cold Resistance — — — —

Keeper’s Ring +1 Dexterity — — — —

Key to the City +2 to All Attributes
+4% to Ignore Hostile

Magic
+10% to Healing Spells — —

Lifegiver +10 Constitution
+3.0 Combat Health

Regeneration
+2.5 Exploration Health

Regeneration
+3 Armor +20% to Healing Spells

Lloyd’s Magic Ring +2 Strength -1 Cunning — — —

Memory Band +1% to Experience — — — —

Morrigan’s Ring +2 Willpower — — — —

Ring of Ages +20 Fire Resistance +20 Cold Resistance +20 Electricity Resistance +20 Nature Resistance +20 Spirit Resistance

Ring of Faith +10% to Fire Damage Required: Mage — — —

Ring of Resistance +1 Willpower +1 Constitution — — —

Ring of Selection +10% to Nature Damage — — — —

Ring of Study +1 Magic — — — —

Ring of the Warrior +2 Strength +2 Dexterity — — —

Runic Worry Token +1 Willpower +10 Mental Resistance Required: Alistair — —

Seal of Rat Red +10 Mental Resistance +10 Physical Resistance — — —

Silverleaf +1 Cunning — — — —

Spiral Band +5% to Spirit Damage — — — —

Surveyor +1 Willpower — — — —

Thorn +5% to Nature Damage — — — —

Twitch +5% to Electricity Damage — — — —

Dog Collars

Name Quality #1 Quality #2 Quality #3 Quality #4 Quality #5

Black Leather Collar +1 Armor Penetration +2 Armor — — —

Blackmetal Torque +6 Attack +6 Armor — — —

Lord’s Hunting Jabot +4 Attack +4 Armor — — —

Mabari Dog Chain +2 Armor Penetration +4 Armor — — —

Mabari War Harness +4 Armor Penetration +8 Armor — — —

Pure Bitch Braid +8 Attack +8 Armor — — —

Steel Spiked Collar +3 Armor Penetration +6 Armor — — —

Throwback Harness +2 Attack +2 Armor — — —

Worn Studded Braid +2 Constitution — — — —

130

PRIMA Official Game Guide

Home

Dog Warpaint

Name Quality #1 Quality #2 Quality #3 Quality #4 Quality #5

Kaddis of Hakkon
Wintersbreath

+30 Cold Resistance — — — —

Kaddis of the Courser +2 Dexterity — — — —

Kaddis of the King’s
Hounds

+30 Nature Resistance — — — —

Kaddis of the Lady
of the Skies

+30 Physical Resistance — — — —

Kaddis of the
Mountain-Father

+20 Nature Resistance +20 Spirit Resistance — — —

Kaddis of the Siege-Breaker +30 Fire Resistance — — — —

Kaddis of the Trickster +3 Damage — — — —

Warpaint of the Tempest +30 Electricity Resistance — — — —

Warpaint of the Vanguard
+1.0 Combat Stamina

Regeneration
— — — —

Warpaint of the Waking Sea
+0.25 Combat Health

Regeneration
— — — —

Warpaint of the West Hills +9 Defense — — — —

Warpaint of the Wolfhound None — — — —

Ammo

Name Quality #1 Quality #2 Quality #3 Quality #4 Quality #5

Andraste’s Arrows
Mage Slayer—Interrupts

Spellcasting
— — — —

Arrow of Filth +3 Nature Damage — — — —

Elf-Flight Arrow +6 Attack Chance to Stun — — —

Explosive Bolt +4 Fire Damage — — — —

Fire Arrow +2 Fire Damage — — — —

Fire Bolt +3 Fire Damage — — — —

Ice Arrow +2 Cold Damage — — — —

Ice Bolt +3 Cold Damage — — — —

Knockback Bolt
Chance to Knock Target

Back
— — — —

Sureshot Bolt
Massive Damage to

Darkspawn

Rune Enchanting
Bodahn’s son, Sandal, enchants weapons for you at party camp. Any time you find or buy a rune, check back with Sandal to see
about slotting the rune in your present equipment. You can use a rune if your weapon has an open slot (most lower-tier weapons
do not have rune slots; many higher-tier weapons do). When you speak to Sandal, the rune interface will show you which weapons
have rune slots in your inventory, who wields the weapon, and the available runes with which to enchant. Simply drag the rune
into the open weapon slot to add its ability to the weapon. If you want to make a change, drag the active rune back to the rune
inventory section and add a new rune to the weapon.

Runes

There are five rune categories, which increase in potency
with each level: novice, journeyman, expert, master, and
grandmaster. A novice flame rune, for example, grants +1
fire damage, while a grandmaster flame rune gives +5. There
are nine different rune abilities as well: cold iron (damage
vs. undead), dweomer (spell resistance), flame (added fire
damage), frost (added cold damage), hale (added physical
resistance), lightning (added electrical damage), paralyze
(chance to root target), silverite (damage vs. darkspawn), and
slow (reduce movement speed).

   As you collect runes and add them to your weapons, parcel
them out based on party needs and class specialties. The
damage-based runes generally go to DPS characters or the tank.
Hale, of course, goes to a tank, while dweomer tends to go on
mage weapons or ranged DPSers (they tend to draw the return
fire from enemy spellcasters in the rear). Paralyze and slow
runes are excellent on a tank or DPSer weapon to keep the
enemy in place while they wallop on them. As with everything,
play to your party’s strengths and mind their weaknesses. If
your tank keeps getting hurt by enemy spellcasters, naturally
give him the dweomer rune.

p
rim

agam
es.com

131

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Accessories - Crafting

Crafting Recipes

Name Bonuses

Novice Cold Iron Rune Damage +2 vs. Undead

Novice Dweomer Rune +2% Chance to Ignore Hostile Magic

Novice Flame Rune +1 Fire Damage

Novice Frost Rune +1 Cold Damage

Novice Hale Rune +5 Physical Resistance

Novice Lightning Rune +1 Electricity Damage

Novice Paralyze Rune Chance of Paralysis

Novice Silverite Rune Damage +2 vs. Darkspawn

Novice Slow Rune Chance to Reduce Movement Speed

Journeyman Cold Iron Rune Damage +4 vs. Undead

Journeyman Dweomer Rune +4% Chance to Ignore Hostile Magic

Journeyman Flame Rune +2 Fire Damage

Journeyman Frost Rune +2 Cold Damage

Journeyman Hale Rune +10 Physical Resistance

Journeyman Lightning Rune +2 Electricity Damage

Journeyman Paralyze Rune Chance of Paralysis

Journeyman Silverite Rune Damage +4 vs. Darkspawn

Journeyman Slow Rune Chance to Reduce Movement Speed

Expert Cold Iron Rune Damage +6 vs. Undead

Expert Dweomer Rune +6% Chance to Ignore Hostile Magic

Expert Flame Rune +3 Fire Damage

Expert Frost Rune +3 Cold Damage

Expert Hale Rune +15 Physical Resistance

Name Bonuses

Expert Lightning Rune +3 Electricity Damage

Expert Paralyze Rune Chance of Paralysis

Expert Silverite Rune Damage +6 vs. Darkspawn

Expert Slow Rune Chance to Reduce Movement Speed

Master Cold Iron Rune Damage +8 vs. Undead

Master Dweomer Rune +8% Chance to Ignore Hostile Magic

Master Flame Rune +4 Fire Damage

Master Frost Rune +4 Cold Damage

Master Hale Rune +20 Physical Resistance

Master Lightning Rune +4 Electricity Damage

Master Paralyze Rune Chance of Paralysis

Master Silverite Rune Damage +8 vs. Darkspawn

Master Slow Rune Chance to Reduce Movement Speed

Grandmaster Cold Iron Rune Damage +10 vs. Undead

Grandmaster Dweomer Rune +10% Chance to Ignore Hostile Magic

Grandmaster Flame Rune +5 Fire Damage

Grandmaster Frost Rune +5 Cold Damage

Grandmaster Hale Rune +25 Physical Resistance

Grandmaster Lightning Rune +5 Electricity Damage

Grandmaster Paralyze Rune Chance of Paralysis

Grandmaster Silverite Rune Damage +10 vs. Darkspawn

Grandmaster Slow Rune Chance to Reduce Movement Speed

Crafting
Herbalism, Trap-Making, and Poison-Making contribute to craft items. When you gain the Herbalism skill, you can craft medicinal
items, such as health poultices, lyrium potions, and injury kits. Trap-Making creates simple but effective mechanisms for snaring
and injuring enemies, such as claw traps and caltrop traps. Poison-Making extracts potent poisons from deadly plants and venom
from reptiles to coat weapons with various effects detrimental to your enemies. Herbalism is absolutely essential in any group, and
usually a mage will take up the craft due to their high magic score. Trap-Making is a nice luxury if you have the extra skill points
to spend on it. Any warrior or rogue who wants a little extra AoE and root/snaring effects can dabble here. Poison-Making will
improve DPS, which fits with a rogue or damage-dealing warrior. You main PC should probably spend skill points on the critical
talents, such as Coercion and Combat Training (for warriors and rogues), while each companion can take one of the crafting skills
to maximize your item output in the various crafting areas.

So you’ve decided you want to study up on Herbalism, Poison-Making, or
Trap-Making. What reagents to you need, and at what rank can you make each
crafting item? Read through the following table for the essentials you need to
craft every item in the game.

132

PRIMA Official Game Guide

Home

Herbalism

Item Name Craft Ingredient 1 Count 1 Ingredient 2 Count 2 Ingredient 3 Count 3 Ingredient 4 Count 4

Lesser Health Poultice Herbalism Elfroot 1 Flask 1 — 0 — 0

Lesser Lyrium Potion Herbalism Lyrium Dust 1 Flask 1 — 0 — 0

Mabari Crunch Herbalism Elfroot 1 Deep Mushroom 1 — 0 — 0

Double-Baked
Mabari Crunch

Herbalism
(Improved)

Elfroot 2 Deep Mushroom 2 — 0 — 0

Health Poultice
Herbalism
(Improved)

Elfroot 3 Flask 1 Distillation Agent 1 — 0

Incense of Awareness
Herbalism
(Improved)

Lyrium Dust 1 Deep Mushroom 1 Flask 1 Distillation Agent 1

Lyrium Potion
Herbalism
(Improved)

Lyrium Dust 2 Flask 1 Distillation Agent 1 — 0

Minor Injury Repair
Kit

Herbalism
(Improved)

Elfroot 2 Deep Mushroom 2 Distillation Agent 1 — 0

Rock Salve
Herbalism
(Improved)

Deep Mushroom 2 Flask 1 Distillation Agent 1 — 0

Greater Health
Poultice

Herbalism (Expert) Elfroot 4 Flask 1 Distillation Agent 2
Concentrator

Agent
1

Greater Lyrium
Potion

Herbalism (Expert) Lyrium Dust 3 Flask 1 Distillation Agent 2
Concentrator

Agent
1

Injury Repair Kit Herbalism (Expert) Elfroot 3 Deep Mushroom 3 Distillation Agent 2
Concentrator

Agent
1

Lesser Elixir of
Grounding

Herbalism (Expert) Frozen Lightning 1 Flask 1
Concentrator

Agent
1 — 0

Lesser Ice Salve Herbalism (Expert) Frostrock 1 Flask 1
Concentrator

Agent
1 — 0

Lesser Nature Salve Herbalism (Expert) Lifestone 1 Flask 1
Concentrator

Agent
1 — 0

Lesser Spirit Balm Herbalism (Expert) Spirit Shard 1 Flask 1
Concentrator

Agent
1 — 0

Lesser Warmth Balm Herbalism (Expert) Fire Crystal 1 Flask 1
Concentrator

Agent
1 — 0

Swift Salve Herbalism (Expert) Lyrium Dust 2 Deep Mushroom 2 Flask 1
Concentrator

Agent
1

Dwarven Regicide
Antidote

Herbalism (Master) Elfroot 4 Lifestone 2 Flask 1
Concentrator

Agent
2

Greater Elixir of
Grounding

Herbalism (Master) Frozen Lightning 2 Flask 1 Distillation Agent 1
Concentrator

Agent
2

Greater Ice Salve Herbalism (Master) Frostrock 2 Flask 1 Distillation Agent 1
Concentrator

Agent
2

Greater Nature Salve Herbalism (Master) Lifestone 2 Flask 1 Distillation Agent 1
Concentrator

Agent
2

Greater Spirit Balm Herbalism (Master) Spirit Shard 2 Flask 1 Distillation Agent 1
Concentrator

Agent
2

Greater Warmth
Balm

Herbalism (Master) Fire Crystal 2 Flask 1 Distillation Agent 1
Concentrator

Agent
2

Major Injury Repair
Kit

Herbalism (Master) Elfroot 4 Deep Mushroom 4 Distillation Agent 2
Concentrator

Agent
2

Potent Health
Poultice

Herbalism (Master) Elfroot 5 Flask 1 Distillation Agent 2
Concentrator

Agent
2

Potent Lyrium Potion Herbalism (Master) Lyrium Dust 4 Flask 1 Distillation Agent 2
Concentrator

Agent
2

Poison-Making

Item Name Craft Ingredient 1 Count 1 Ingredient 2 Count 2 Ingredient 3 Count 3 Ingredient 4 Count 4

Deathroot Extract Poison-Making Deathroot 1 Flask 1 — 0 — 0

Venom Poison-Making Toxin Extract 1 Flask 1 — 0 — 0

Acid Flask
Poison-Making

(Improved)
Lifestone 1 Flask 1 Corrupter Agent 1 — 0

Concentrated Death-
root Extract

Poison-Making
(Improved)

Deathroot 2 Flask 1 Distillation Agent 1 — 0

Concentrated Venom
Poison-Making

(Improved)
Toxin Extract 2 Flask 1 Distillation Agent 1 — 0

Crow Poison
Poison-Making

(Improved)
Toxin Extract 2 Deathroot 2 Flask 1 Distillation Agent 1

p
rim

agam
es.com

133

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Crafting

Poison-Making (continued)

Item Name Craft Ingredient 1 Count 1 Ingredient 2 Count 2 Ingredient 3 Count 3 Ingredient 4 Count 4

Fire Bomb
Poison-Making

(Improved)
Fire Crystal 1 Flask 1 Corrupter Agent 1 — 0

Freeze Bomb
Poison-Making

(Improved)
Frostrock 1 Flask 1 Corrupter Agent 1 — 0

Shock Bomb
Poison-Making

(Improved)
Frozen Lightning 1 Flask 1 Corrupter Agent 1 — 0

Soulrot Bomb
Poison-Making

(Improved)
Spirit Shard 1 Flask 1 Corrupter Agent 1 — 0

Acidic Coating
Poison-Making

(Expert)
Lifestone 2 Flask 1 Corrupter Agent 2

Concentrator
Agent

1

Adder’s Kiss
Poison-Making

(Expert)
Toxin Extract 3 Flask 1 Distillation Agent 2

Concentrator
Agent

1

Concentrated Crow
Poison

Poison-Making
(Expert)

Toxin Extract 3 Deathroot 3 Flask 1
Concentrator

Agent
1

Demonic Poison
Poison-Making

(Expert)
Demonic Ichor 1 Flask 1

Concentrator
Agent

1 — 0

Flaming Coating
Poison-Making

(Expert)
Fire Crystal 2 Flask 1 Corrupter Agent 2

Concentrator
Agent

1

Fleshrot
Poison-Making

(Expert)
Deathroot 3 Flask 1 Distillation Agent 2

Concentrator
Agent

1

Freezing Coating
Poison-Making

(Expert)
Frostrock 2 Flask 1 Corrupter Agent 2

Concentrator
Agent

1

Magebane
Poison-Making

(Expert)
Lyrium Dust 3 Flask 1 Corrupter Agent 2

Concentrator
Agent

1

Shock Coating
Poison-Making

(Expert)
Frozen Lightning 2 Flask 1 Corrupter Agent 2

Concentrator
Agent

1

Soldier’s Bane
Poison-Making

(Expert)
Deep Mushroom 3 Flask 1 Corrupter Agent 2

Concentrator
Agent

1

Soulrot Coating
Poison-Making

(Expert)
Spirit Shard 2 Flask 1 Corrupter Agent 2

Concentrator
Agent

1

Concentrated De-
monic Poison

Poison-Making
(Master)

Demonic Ichor 2 Flask 1
Concentrator

Agent
2 — 0

Concentrated
Magebane

Poison-Making
(Master)

Lyrium Dust 4 Flask 1 Corrupter Agent 2
Concentrator

Agent
2

Concentrated Sol-
dier’s Bane

Poison-Making
(Master)

Deep Mushroom 4 Flask 1 Corrupter Agent 2
Concentrator

Agent
2

Quiet Death
Poison-Making

(Master)
Toxin Extract 4 Deathroot 4 Flask 1

Concentrator
Agent

2

Trap-Making

Item Name Craft Ingredient 1 Count 1 Ingredient 2 Count 2 Ingredient 3 Count 3 Ingredient 4 Count 4

Rope Trap Trap-Making Trap Trigger 1 — 0 — 0 — 0

Small Caltrop Trap Trap-Making Metal Shard 1 — 0 — 0 — 0

Small Claw Trap Trap-Making Metal Shard 1 Trap Trigger 1 — 0 — 0

Small Shrapnel Trap Trap-Making Metal Shard 1 Trap Trigger 1 — 0 — 0

Large Caltrop Trap
Trap-Making
(Improved)

Metal Shard 2 — 0 — 0 — 0

Large Claw Trap
Trap-Making
(Improved)

Metal Shard 2 Trap Trigger 1 — 0 — 0

Large Shrapnel Trap
Trap-Making
(Improved)

Metal Shard 2 Trap Trigger 1 — 0 — 0

Mild Choking Pow-
der Trap

Trap-Making
(Improved)

Toxin Extract 1 Corrupter Agent 1 Trap Trigger 1 — 0

Mild Sleeping Gas
Trap

Trap-Making
(Improved)

Deathroot 1 Corrupter Agent 1 Trap Trigger 1 — 0

Small Grease Trap
Trap-Making
(Improved)

Lifestone 1 Distillation Agent 1 Trap Trigger 1 — 0

Small Lure
Trap-Making
(Improved)

Glamour Charm 1 — 0 — 0 — 0

Acidic Trap Trap-Making (Expert) Lifestone 1 Corrupter Agent 1 Trap Trigger 1 — 0

Choking Powder
Trap

Trap-Making (Expert) Toxin Extract 2 Corrupter Agent 2
Concentrator

Agent
1 Trap Trigger 1

Fire Trap Trap-Making (Expert) Fire Crystal 1 Corrupter Agent 1 Trap Trigger 1 — 0

134

PRIMA Official Game Guide

Home

Trap-Making (continued)

Item Name Craft Ingredient 1 Count 1 Ingredient 2 Count 2 Ingredient 3 Count 3 Ingredient 4 Count 4

Freeze Trap Trap-Making (Expert) Frostrock 1 Corrupter Agent 1 Trap Trigger 1 — 0

Large Grease Trap Trap-Making (Expert) Lifestone 2 Distillation Agent 2
Concentrator

Agent
1 Trap Trigger 1

Large Lure Trap-Making (Expert) Glamour Charm 2 — 0 — 0 — 0

Poisoned Caltrop
Trap

Trap-Making (Expert) Metal Shard 2 Lifestone 1 Corrupter Agent 1 — 0

Shock Trap Trap-Making (Expert) Frozen Lightning 1 Corrupter Agent 1 Trap Trigger 1 — 0

Sleeping Gas Trap Trap-Making (Expert) Deathroot 2 Corrupter Agent 2
Concentrator

Agent
1 Trap Trigger 1

Soulrot Trap Trap-Making (Expert) Spirit Shard 1 Corrupter Agent 1 Trap Trigger 1 — 0

Acidic Grease Trap
Trap-Making

(Master)
Lifestone 3 Corrupter Agent 2

Concentrator
Agent

2 Trap Trigger 1

Choking Powder
Cloud Trap

Trap-Making
(Master)

Toxin Extract 3 Corrupter Agent 2
Concentrator

Agent
2 Trap Trigger 1

Irresistable Lure
Trap-Making

(Master)
Glamour Charm 3 — 0 — 0 — 0

Sleeping Gas Cloud
Trap

Trap-Making
(Master)

Deathroot 3 Corrupter Agent 2
Concentrator

Agent
2 Trap Trigger 1

Recipes and Plans
Item Name Location Merchant Name

Acid Flask Recipe Dalish Camp Varathorn’s Goods

Acid Flask Recipe Dalish Camp
Varathorn’s Goods

(second store)

Acid Flask Recipe Haven New Shop Keeper

Acid Flask Recipe Haven Shop Keeper

Acid Flask Recipe Ostagar Quartermaster

Acidic Coating Recipe Dalish Camp Varathorn’s Goods

Acidic Coating Recipe Dalish Camp
Varathorn’s Goods

(second store)

Acidic Coating Recipe Haven New Shop Keeper

Acidic Coating Recipe Haven Shop Keeper

Acidic Grease Trap Plans Dalish Camp
Varathorn’s Goods

(second store)

Acidic Trap Plans Dalish Camp Varathorn’s Goods

Acidic Trap Plans Dalish Camp
Varathorn’s Goods

(second store)

Adder’s Kiss Recipe Orzammar Alimar

Choking Powder Cloud
Trap Plans

Orzammar
Alarith’s Store

(after Landsmeet)

Choking Powder Trap
Plans

Haven New Shop Keeper

Choking Powder Trap
Plans

Orzammar Alimar

Concentrated Crow Poison
Recipe

Denerim Market District Cesar

Concentrated Crow Poison
Recipe

Denerim Market District Cesar (second store)

Concentrated Deathroot
Extract Recipe

Frostback Mountains Faryn

Concentrated Deathroot
Extract Recipe

Lothering Merchant

Concentrated Deathroot
Extract Recipe

Ostagar
Quartermaster (second

store)

Concentrated Demonic
Poison Recipe

Denerim Market District Cesar (second store)

Concentrated Magebane
Recipe

Denerim Market District Cesar (second store)

Concentrated Soldier’s
Bane Recipe

Denerim Market District Cesar (second store)

Recipes and Plans
Item Name Location Merchant Name

Concentrated Venom
Recipe

Lothering Merchant

Concentrated Venom
Recipe

Orzammar Alimar

Concentrated Venom
Recipe

Ostagar Quartermaster

Crow Poison Recipe Orzammar Alimar

Demonic Poison Recipe Denerim Market District Cesar

Demonic Poison Recipe Denerim Market District Cesar (second store)

Double-Baked Mabari
Crunch Recipe

Ostagar
Quartermaster
(second store)

Double-Baked Mabari
Crunch Recipe

Redcliffe Lloyd’s Tavern

Double-Baked Mabari
Crunch Recipe

Redcliffe
Lloyd’s Tavern
(second store)

Fire Bomb Recipe Circle Tower Quartermaster

Fire Bomb Recipe Lothering Merchant

Fire Bomb Recipe Ostagar
Quartermaster
(second store)

Fire Trap Plans Lake Calenhad Innkeeper

Flame Coating Recipe Circle Tower Quartermaster

Flame Coating Recipe Orzammar
Alarith’s Store

(after Landsmeet)

Fleshrot Recipe Frostback Mountains Faryn

Freeze Bomb Recipe Lothering Merchant

Freeze Bomb Recipe Orzammar Alimar

Freeze Trap Plans Orzammar Alimar

Freeze Trap Plans Random Encounter Dwarven Merchant

Freezing Coating Recipe Orzammar
Alarith’s Store

(after Landsmeet)

Freezing Coating Recipe Orzammar Alimar

Greater Elixir of Grounding
Recipe

Haven New Shop Keeper

Greater Health Poultice
Recipe

Dalish Camp Varathorn’s Goods

Greater Health Poultice
Recipe

Dalish Camp
Varathorn’s Goods

(second store)

Greater Health Poultice
Recipe

Denerim Market District
Gnawed Noble Tavern

(after Landsmeet)

p
rim

agam
es.com

135

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Crafting

Recipes and Plans
Item Name Location Merchant Name

Greater Health Poultice
Recipe

Orzammar Figor

Greater Ice Salve Recipe Denerim Market District
Wonders of Thedas
(after Landsmeet)

Greater Injury Kit Recipe Orzammar
Alarith’s Store

(after Landsmeet)

Greater Lyrium Potion
Recipe

Denerim Market District
Wonders of Thedas
(after Landsmeet)

Greater Lyrium Potion
Recipe

Frostback Mountains Faryn

Greater Nature Salve
Recipe

Dalish Camp
Varathorn’s Goods

(second store)

Greater Spirit Balm Recipe Dalish Camp
Varathorn’s Goods

(second store)

Greater Warmth Balm
Recipe

Denerim Market District
Wonders of Thedas
(after Landsmeet)

Health Poultice Recipe Dalish Camp Varathorn’s Goods

Health Poultice Recipe Dalish Camp
Varathorn’s Goods

(second store)

Health Poultice Recipe Denerim Market District
Gnawed Noble Tavern

(after Landsmeet)

Health Poultice Recipe Orzammar Figor

Health Poultice Recipe Ostagar Quartermaster

Health Poultice Recipe Redcliffe Lloyd’s Tavern

Health Poultice Recipe Redcliffe
Lloyd’s Tavern
(second store)

Incense of Awareness
Recipe

Circle Tower Quartermaster

Incense of Awareness
Recipe

Lothering: Dane’s Refuge Barlin

Injury Kit Recipe Circle Tower Quartermaster

Injury Kit Recipe Denerim Market District
Gnawed Noble Tavern

(after Landsmeet)

Interesting Lure Trap Plans Haven New Shop Keeper

Interesting Lure Trap Plans Orzammar: Commons Legnar

Large Caltrop Trap Plans Orzammar Janar

Large Caltrop Trap Plans Redcliffe Blacksmith

Large Caltrop Trap Plans Redcliffe Owen

Large Caltrop Trap Plans Redcliffe Owen (second store)

Large Claw Trap Plans Lothering: Dane’s Refuge Barlin

Large Claw Trap Plans Orzammar Janar

Large Claw Trap Plans Ostagar Quartermaster

Large Claw Trap Plans Redcliffe Blacksmith

Large Grease Trap Plans Dalish Camp Varathorn’s Goods

Large Grease Trap Plans Dalish Camp
Varathorn’s Goods

(second store)

Large Grease Trap Plans Frostback Mountains Faryn

Large Shrapnel Trap Plans Lothering: Dane’s Refuge Barlin

Large Shrapnel Trap Plans Orzammar Janar

Large Shrapnel Trap Plans Redcliffe Owen

Large Shrapnel Trap Plans Redcliffe Owen (second store)

Lesser Elixir of Grounding
Recipe

Haven New Shop Keeper

Lesser Elixir of Grounding
Recipe

Haven Shop Keeper

Lesser Ice Salve Recipe Frostback Mountains Faryn

Lesser Ice Salve Recipe Haven New Shop Keeper

Lesser Injury Kit Recipe Denerim Market District
Gnawed Noble Tavern

(after Landsmeet)

Lesser Injury Kit Recipe Lothering: Dane’s Refuge Barlin

Lesser Injury Kit Recipe Orzammar Figor

Lesser Injury Kit Recipe Ostagar Quartermaster

Lesser Injury Kit Recipe Redcliffe Lloyd’s Tavern

Recipes and Plans
Item Name Location Merchant Name

Lesser Injury Kit Recipe Redcliffe
Lloyd’s Tavern
(second store)

Lesser Nature Salve Recipe Dalish Camp Varathorn’s Goods

Lesser Nature Salve Recipe Dalish Camp
Varathorn’s Goods

(second store)

Lesser Nature Salve Recipe Orzammar
Alarith’s Store

(after Landsmeet)

Lesser Spirit Balm Recipe Circle Tower Quartermaster

Lesser Spirit Balm Recipe Dalish Camp Varathorn’s Goods

Lesser Spirit Balm Recipe Dalish Camp
Varathorn’s Goods

(second store)

Lesser Warmth Balm
Recipe

Circle Tower Quartermaster

Lesser Warmth Balm
Recipe

Orzammar
Alarith’s Store

(after Landsmeet)

Lyrium Potion Recipe Circle Tower Quartermaster

Lyrium Potion Recipe Haven New Shop Keeper

Lyrium Potion Recipe Haven Shop Keeper

Lyrium Potion Recipe Lothering: Dane’s Refuge Barlin

Magebane Poison Recipe Denerim Market District Cesar

Magebane Poison Recipe Denerim Market District Cesar (second store)

Magebane Poison Recipe Haven New Shop Keeper

Mild Choking Powder
Trap Plans

Haven New Shop Keeper

Mild Choking Powder
Trap Plans

Haven Shop Keeper

Mild Choking Powder
Trap Plans

Lake Calenhad Innkeeper

Mild Choking Powder
Trap Plans

Orzammar Alimar

Mild Lure Plans Haven New Shop Keeper

Mild Lure Plans Haven Shop Keeper

Mild Lure Plans Lothering: Dane’s Refuge Barlin

Mild Lure Plans Orzammar: Commons Legnar

Mild Lure Plans Ostagar
Quartermaster
(second store)

Mild Sleeping Gas Trap
Plans

Orzammar Alimar

Mild Sleeping Gas Trap
Plans

Ostagar
Quartermaster
(second store)

Overpowering Lure Trap
Plans

Denerim Market District
Wonders of Thedas
(after Landsmeet)

Poisoned Caltrop Trap
Plans

Redcliffe Owen (second store)

Potent Health Poultice
Recipe

Dalish Camp
Varathorn’s Goods

(second store)

Potent Lyrium Potion
Recipe

Denerim Market District
Wonders of Thedas
(after Landsmeet)

Quiet Death Recipe Denerim Market District Cesar (second store)

Rock Salve Recipe Orzammar
Alarith’s Store

(after Landsmeet)

Rock Salve Recipe Ostagar
Quartermaster
(second store)

Shock Bomb Recipe Denerim Market District
Wonders of Thedas
(after Landsmeet)

Shock Coating Recipe Denerim Market District
Wonders of Thedas
(after Landsmeet)

Shock Trap Plans Random Encounter Dwarven Merchant

Sleeping Gas Cloud Trap
Plans

Orzammar
Alarith’s Store

(after Landsmeet)

Sleeping Gas Trap Plans Orzammar Alimar

Small Grease Trap Plans Dalish Camp Varathorn’s Goods

Small Grease Trap Plans Dalish Camp
Varathorn’s Goods

(second store)

136

PRIMA Official Game Guide

Home

Recipes and Plans
Item Name Location Merchant Name

Small Grease Trap Plans Frostback Mountains Faryn

Small Grease Trap Plans Lake Calenhad Innkeeper

Small Grease Trap Plans Lothering: Dane’s Refuge Barlin

Small Grease Trap Plans Ostagar Quartermaster

Soldier’s Bane Recipe Denerim Market District Cesar

Soldier’s Bane Recipe Denerim Market District Cesar (second store)

Soldier’s Bane Recipe Haven New Shop Keeper

Soulrot Bomb Recipe Dalish Camp
Varathorn’s Goods

(second store)

Recipes and Plans
Item Name Location Merchant Name

Soulrot Coating Recipe Dalish Camp
Varathorn’s Goods

(second store)

Soulrot Trap Plans Dalish Camp
Varathorn’s Goods

(second store)

Soulrot Trap Plans Frostback Mountains Faryn

Swift Salve Recipe Denerim Market District
Wonders of Thedas
(after Landsmeet)

Swift Salve Recipe Frostback Mountains Faryn

Usable Items
Anything you can craft, and many of the crafting components, can be considered usable items. The most common ones are health
poultices and lyrium potions (Herbalism), poisons from Poison-Making, and trap kits from Trap-Making. Click on the item and you
gain the effect, using up one of the item in the process. If you use an item often, add it to your quickbar/shortcut for easy access.
Something that early adventurers may not be aware of is that crafting reagents also have effects if used directly. For example, Deep
Mushroom restores 10 stamina, while Lifestone gives +10 nature resistance for one minute. In general, though, if you plan on
crafting, hold off on the small one-time reagent effects to gain the larger effects from crafted items.

Dog Food
Name Quality #1 Quality #2 Quality #3

Double-Baked Mabari Crunch +16.0 Health Regeneration for 10 seconds
+16.0 Stamina Regeneration for 10

seconds
Removes 3 Injuries

Mabari Crunch +8.0 Health Regeneration for 10 seconds +8.0 Stamina Regeneration for 10 seconds Removes 1 Injury
Grenades

Name Quality #1 Quality #2 Quality #3

Acid Flask
Deals 80 Nature Damage to creatures in

the area of effect
— —

Fire Bomb
Deals 80 Fire Damage to creatures in the

area of effect
— —

Freeze Bomb
Deals 80 Cold Damage to creatures in the

area of effect
— —

Shock Bomb
Deals 80 Electricity Damage to creatures

in the area of effect
— —

Soulrot Bomb
Deals 80 Spirit Damage to creatures in the

area of effect
— —

Health Potions
Name Quality #1 Quality #2 Quality #3

Lesser Health Poultice Restores 50+ Health — —
Health Poultice Restores 100+ Health — —

Greater Health Poultice Restores 150+ Health — —
Potent Health Poultice Restores 200+ Health — —

Shimmering Orb Restores 50+ Health — —
Injury Repair Kits

Name Quality #1 Quality #2 Quality #3
Lesser Injury Kit Restores 10 Health Removes 1 Injury —

Injury Kit Restores 20 Health Removes 3 Injuries —
Greater Injury Kit Restores 40 Health Removes All Injuries —

Mana Potions
Name Quality #1 Quality #2 Quality #3

Lesser Lyrium Potion Restores 50+ Mana — —
Lyrium Potion Restores 100+ Mana — —

Greater Lyrium Potion Restores 150+ Mana — —
Potent Lyrium Potion Restores 200+ Mana — —

Poisons
Name Quality #1 Quality #2 Quality #3

Deathroot Extract +1 Nature Damage for 60 seconds Chance to stun target for 60 seconds —
Venom +1 Nature Damage for 60 seconds Chance to slow target for 60 seconds —

Concentrated Deathroot Extract +2 Nature Damage for 60 seconds Chance to stun target for 60 seconds —
Concentrated Venom +2 Nature Damage for 60 seconds Chance to slow target for 60 seconds —

Adder’s Kiss +3 Nature Damage for 60 seconds Chance to slow target for 60 seconds —
Crow Poison +3 Nature Damage for 60 seconds Chance to stun target for 60 seconds —

p
rim

agam
es.com

137

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Crafting - Usable Items

Poisons (continued)
Name Quality #1 Quality #2 Quality #3
Fleshrot +3 Nature Damage for 60 seconds Chance to stun target for 60 seconds —

Demonic Poison +5 Spirit Damage for 60 seconds — —
Magebane +5 Mana Damage for 60 seconds — —

Soldier’s Bane +5 Stamina Damage for 60 seconds — —
Concentrated Crow Poison +6 Nature Damage for 60 seconds Chance to stun target for 60 seconds —

Concentrated Demonic Poison +10 Spirit Damage for 60 seconds — —
Concentrated Magebane +10 Mana Damage for 60 seconds — —

Concentrated Soldier’s Bane +10 Stamina Damage for 60 seconds — —

Quiet Death +10 Nature Damage for 60 seconds Chance to stun target for 60 seconds
Chance to instantly kill weak,

injured creatures
Reagents

Name Quality #1 Quality #2 Quality #3
Deep Mushroom Restores 10 Stamina — —

Elfroot Restores 10 Health — —
Fire Crystal +10 Fire Resistance for 60 seconds — —
Frostrock +10 Cold Resistance for 60 seconds — —

Frozen Lightning +10 Electricity Resistance for 60 seconds — —
Lifestone +10 Nature Resistance for 60 seconds — —

Lyrium Dust Restores 10 Mana — —
Spirit Shard +10 Spirit Resistance for 60 seconds — —

Resistance Potions
Name Quality #1 Quality #2 Quality #3

Lesser Elixir of Grounding +30 Electricity Resistance for 180 seconds — —
Lesser Ice Salve +30 Cold Resistance for 180 seconds — —

Lesser Nature Salve +30 Nature Resistance for 180 seconds — —
Lesser Spirit Balm +30 Spirit Resistance for 180 seconds — —

Lesser Warmth Balm +30 Fire Resistance for 180 seconds — —
Greater Elixir of Grounding +60 Electricity Resistance for 180 seconds — —

Greater Ice Salve +60 Cold Resistance for 180 seconds — —
Greater Nature Salve +60 Nature Resistance for 180 seconds — —
Greater Spirit Balm +60 Spirit Resistance for 180 seconds — —

Greater Warmth Balm +60 Fire Resistance for 180 seconds — —
Trap Kits

Name Quality #1 Quality #2 Quality #3
Acidic Grease Trap Movement speed reduced Chance to slip Constant Nature Damage

Acidic Trap 100 Nature Damage —
Choking Powder Cloud Trap Cloud remains for 20 seconds Dazed Movement speed reduced

Choking Powder Trap Dazed Movement speed reduced —
Fire Trap 100 Fire Damage — —

Freeze Trap 100 Cold Damage — —

Interesting Lure
Middle rank creatures are drawn to the

lure
Lure disappears after being touched —

Large Caltrop Trap Movement speed reduced Enemies take constant Physical Damage —
Large Claw Trap Immobilized 150 Physical Damage —

Large Grease Trap Movement speed reduced Chance to slip —
Large Shrapnel Trap 80 Physical Damage — —

Mild Choking Powder Trap Dazed Movement speed reduced —
Mild Lure Lower rank creatures are drawn to the lure Lure disappears after being touched —

Mild Sleeping Gas Trap Put to sleep — —

Overpowering Lure Most creatures are drawn to the lure
Lure disappears 30 seconds after being

touched
—

Poisoned Caltrop Trap Movement speed reduced
Enemies take constant Physical and

Nature Damage
—

Shock Trap 100 Electricity Damage — —
Sleeping Gas Cloud Trap Cloud remains for 20 seconds Put to sleep —

Sleeping Gas Trap Put to sleep — —
Small Caltrop Trap Movement speed reduced Enemies take constant Physical Damage —
Small Claw Trap Immobilized 100 Physical Damage —

Small Grease Trap Movement speed reduced Chance to slip —
Small Shrapnel Trap 60 Physical Damage — —

Soulrot Trap 100 Spirit Damage — —
Spring Trap Chance to slip — —

138

PRIMA Official Game Guide

Home

Weapon Coatings
Name Quality #1 Quality #2 Quality #3

Acidic Coating +2 Nature Damage for 60 seconds — —
Flame Coating +2 Fire Damage for 60 seconds — —

Freezing Coating +2 Cold Damage for 60 seconds — —
Shock Coating +3 Electricity Damage for 60 seconds — —
Soulrot Coating +2 Spirit Damage for 60 seconds — —

Misc
Name Quality #1 Quality #2 Quality #3

Dwarven Regicide Antidote Dispels magical effects — —
Formari Tome Character gains +1 Skill point — —

Greater Tome of the Mortal Vessel Character gains +2 Attribute points — —
Incense of Awareness +10 Defense for 120 seconds -10 Mental Resistance for 120 seconds —

Kolgrim’s Horn Summons High Dragon — —
Litany of Andralla Stops Mind-Controlling Blood Magic — —

Rock Salve +5 Armor for 120 seconds +10 Physical Resistance for 120 seconds Movement speed slowed for 120 seconds
Swift Salve Movement speed increase for 60 seconds Attack speed increase for 60 seconds Aim speed increase for 60 seconds

Tome of Arcane Technique Character gains +1 Talent point Required: Mage —
Tome of Ethereal Suggestion Character gains +1 Talent point — —
Tome of Physical Technique Character gains +1 Talent point Required: Warrior or Rogue —

Tome of Skill and Sundry Character gains +1 Skill point — —
Tome of the Mortal Vessel Character gains +1 Attribute point — —

Gifts
Everyone loves to receive gifts, even rugged, never-smiling
companions such as Sten. Presenting a gift to a companion
raises their approval rating, and you always want your approval
rating with a companion as high as possible. Approval rating
affects how the companion responds to you, including sharing
specializations, inviting you on personal quests, starting up
romantic intentions, following your lead, or even leaving the
group permanently.

See the “Gifts” sections of the Companions chapter for the
complete rundown on gifts, approval ratings, distribution

recommendations, and more.

NOTE

   As you journey around the land, you will find or buy gifts.
Consult the gift charts beginning on this page for the companion
who would best benefit from the new gift you have. If you deliver
the gift to the correct companion, you will gain a big approval
boost for that companion; if you give the special gift to another
companion, expect only a minor approval boost (after a while it
will only be +1). If you don’t care too much about a companion—
for example, you only use Alistair instead of Oghren—feel free
to give that companion’s gifts away to whoever you want to
improve relationships with more. There are also many gifts, such
as ale in a tavern, that provide a small approval boost but can be
given to any companion. You’ll need all the gifts you can get to
raise a companion’s level up to 100 if you ever want to max out a
companion’s affection for you. Romance ensues.

Alistair

Name Plot Gift or Normal Found In Location

Alistair’s Mother’s Amulet Plot Desk Castle Redcliffe: Main Floor

Black Runestone Normal Chest Aeducan Thaig

Duncan’s Shield Plot Armor Stand Market Warehouse

Onyx Demon Statuette Normal Pile of Bones East Brecilian Forest

Small Carved Statuette Normal Crate Lothering

Stone Dragon Statuette Normal Chest Castle Redcliffe: Upper Floor

Stone Warrior Statuette Normal Pile of Dragon Filth Caverns (Haven)

White Runestone Normal Abomination Third Floor of Circle Tower

Dog

Name Plot Gift or Normal Found In Location

Beef Bone Normal Sacks / Chest Ostagar / Templar’s Quarters in Circle Tower

Lamb Bone Normal Chest Castle Redcliffe: Main Floor

Large Bone Normal Corpse Village Store (Haven)

Ox Bone Normal Rubble West Brecilian Forest

Veal Bone Normal Chest Run-down Apartments (Denerim Alienage)

Leliana

Name Plot Gift or Normal Found In Location

Andraste’s Grace Plot Flower
Redcliffe Village (near mill), West Brecilian Forest, or

Elven Alienage (near giant tree)

Bronze Symbol of Andraste Normal Chest Lothering Chantry

p
rim

agam
es.com

139

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Usable Items - Gifts

Leliana (continued)

Name Plot Gift or Normal Found In Location

Chantry Amulet Normal Templar Corpse Senior Mage Quarters in Circle Tower

Etched Silver Symbol Normal Ruck Ortan Thaig

Golden Symbol of Andraste Normal Legnar’s Store Orzammar Commons

Nug Plot Nug Wrangler Orzammar Commons

Silver Sword of Mercy Normal Dwarven Vendor Random Encounter

Steel Symbol of Andraste Normal Chest Brother Genitivi’s Home in Denerim Market

Loghain

Name Plot Gift or Normal Found In Location

Ancient Map of the Imperium Normal Wonders of Thedas Store Denerim Market District

Botanist’s Map of Thedas Normal
Chest on Main Floor
(after the Landsmeet)

Castle Redcliffe

Current Map of Ferelden Normal Alarith’s Store Elven Alienage in Denerim

Map of the Anderfels Normal Gorim Denerim Market District

Map of Occupied Ferelden Normal Chest in the Upper Floor Guest Room Redcliffe Castle

Morrigan

Name Plot Gift or Normal Found In Location

Black Grimoire Plot Irving's Quarters Circle Tower

Flemeth’s Grimoire Plot Chest Flemeth's Hut

Gold Amulet Normal Garin Orzammar Commons

Golden Demon Pendant Normal Corpse Urn of Sacred Ashes Room

Golden Mirror Plot Garin Orzammar Commons

Golden Rope Necklace Normal Barlin Dane's Refuge in Lothering

Locket Normal Locked Chest Village Store in Haven

Silver Brooch Normal Varathorn Dalish Camp

Silver Chain Normal Vanity Senior Mage Quarters in Circle Tower

Silver Medallion Normal Dragon Hoard Upper Level of Elven Ruins

Tribal Necklace Normal Barrel Top Floor of Tower of Ishal

Oghren

Name Plot Gift or Normal Found In Location

Alley King’s Flagon Normal Legnar’s Store Orzammar Commons

Chasind Sack Mead Normal Dusty Scrolls Ruined Temple

Garblog’s Backcountry Reserve Normal Dog Random chance he’ll fetch it

Golden Scythe 4-90 Black Normal Crate Lothering

Legacy White Shear Normal Sarcophagus Lower Ruins

Sun Blonde Vint-1 Normal Vanity Templar Quarters

Sten

Name Plot Gift or Normal Found In Location

Painting of a Rebel Queen Normal Dwarven Merchant Random Encounter

Portrait of a Goosegirl Normal Faryn Frostback Mountains

Silver Framed Still-Life Normal Chest Upper Level of Castle Redcliffe

Sten’s Sword Plot
Scavenger near Lake Calenhad Docks,

then Faryn in Frostback Mountains
Dwyn in Redcliffe Village (kill him, pay him, or

convince him to give it to you)

Totem Normal Chest Caridin's Cross

Water-stained Portrait Normal Charred Corpse Senior Mage Quarters in Circle Tower

Wynne

Name Plot Gift or Normal Found In Location

Discovering Dragon’s Blood: Potions, Tinctures,
and Spicy Sauces*

Normal Bookshelf Ruined Temple

Fancy Scroll Normal Sarcophagus Lower Ruins

Tattered Notebook Normal Dog Random chance he’ll fetch it

The Guerrins of Ferelden: A Genealogical History* Normal Bookshelf Upper Level of Castle Redcliffe

The Rose of Orlais Normal Pile of Books Senior Mage Quarters of Circle Tower

The Search for the True Prophet Normal Locked Chest Shaperate in Orzammar

Zevran

Name Plot Gift or Normal Found In Location

Antivan Leather Boots Plot Iron Chest Village Store (Haven)

Dalish Gloves Plot Chest West Brecilian Forest

Medium Gold Bar Normal Treasure Pile Arl of Denerim’s Estate—Interior

Medium Silver Bar Normal Chest Anvil of the Void

Small Gold Bar Normal Charmed Templar Templar’s Quarters in Circle Tower

Small Silver Bar Normal Inscribed Chest Haven Chantry
*Name shortened on console version.

140

PRIMA Official Game Guide

Home

Downloadable Content Items
Two new quest lines, “Warden’s Keep” and “The Stone Prisoner,” add more items to the world of Ferelden if you download the
special content. Scan through the lists below for new weapons, armor, accessories, gifts, and more. Note that additional runes,
recipes, plans, and a Spirit Healer manual are available from Levi at the Warden’s Keep in Soldier’s Peak.

Location Merchant Item Name
Item

Quantity

Soldier’s Peak Levi’s Shop Acid Flask 1

Soldier’s Peak Levi’s Shop Charm of Still Waters 1

Soldier’s Peak Levi’s Shop Concentrator Agent 1

Soldier’s Peak Levi’s Shop Corrupter Agent 6

Soldier’s Peak Levi’s Shop Demonic Ichor 2

Soldier’s Peak Levi’s Shop Distillation Agent 4

Soldier’s Peak Levi’s Shop Expert Frost Rune 1

Soldier’s Peak Levi’s Shop Fire Crystal 1

Soldier’s Peak Levi’s Shop Flask 5

Soldier’s Peak Levi’s Shop Freeze Bomb 3

Soldier’s Peak Levi’s Shop Freeze Bomb Recipe 1

Soldier’s Peak Levi’s Shop Freeze Trap 5

Soldier’s Peak Levi’s Shop Freeze Trap Plans 1

Soldier’s Peak Levi’s Shop Freezing Coating 3

Soldier’s Peak Levi’s Shop Freezing Coating Recipe 1

Soldier’s Peak Levi’s Shop Frostrock 7

Soldier’s Peak Levi’s Shop Frozen Lightning 6

Soldier’s Peak Levi’s Shop Glamour Charm 1

Soldier’s Peak Levi’s Shop Grandmaster Cold Iron Rune 1

Soldier’s Peak Levi’s Shop Grandmaster Frost Rune 1

Soldier’s Peak Levi’s Shop Greater Ice Salve Recipe 1

Soldier’s Peak Levi’s Shop Greater Warmth Balm Recipe 1

Soldier’s Peak Levi’s Shop Health Poultice 3

Soldier’s Peak Levi’s Shop Iced Band 1

Soldier’s Peak Levi’s Shop Injury Kit 1

Soldier’s Peak Levi’s Shop Journeyman Cold Iron Rune 1

Soldier’s Peak Levi’s Shop Journeyman Frost Rune 1

Soldier’s Peak Levi’s Shop Journeyman Slow Rune 1

Soldier’s Peak Levi’s Shop Lesser Health Poultice 4

Soldier’s Peak Levi’s Shop Lesser Injury Kit 10

Soldier’s Peak Levi’s Shop Manual: Spirit Healer 1

Soldier’s Peak Levi’s Shop Metal Shard 5

Soldier’s Peak Levi’s Shop Novice Frost Rune 1

Soldier’s Peak Levi’s Shop Potent Health Poultice 2

Soldier’s Peak Levi’s Shop Shaper’s Amulet 1

Soldier’s Peak Levi’s Shop Soulrot Bomb 2

Soldier’s Peak Levi’s Shop Soulrot Bomb Recipe 1

Location Merchant Item Name
Item

Quantity

Soldier’s Peak Levi’s Shop Soulrot Coating 2

Soldier’s Peak Levi’s Shop Soulrot Coating Recipe 1

Soldier’s Peak Levi’s Shop Soulrot Trap Plans 1

Soldier’s Peak Levi’s Shop Spirit Shard 8

Soldier’s Peak Levi’s Shop Toxin Extract 1

Soldier’s Peak Mikhael’s Smithy Axe 1

Soldier’s Peak Mikhael’s Smithy Battleaxe 1

Soldier’s Peak Mikhael’s Smithy Crossbow 1

Soldier’s Peak Mikhael’s Smithy Dagger 1

Soldier’s Peak Mikhael’s Smithy Greatsword 1

Soldier’s Peak Mikhael’s Smithy Grey Warden Helmet 4

Soldier’s Peak Mikhael’s Smithy Grey Warden Shield 4

Soldier’s Peak Mikhael’s Smithy Heavy Chainmail 4

Soldier’s Peak Mikhael’s Smithy Heavy Chainmail Boots 4

Soldier’s Peak Mikhael’s Smithy Heavy Chainmail Gloves 4

Soldier’s Peak Mikhael’s Smithy Heavy Metal Shield 2

Soldier’s Peak Mikhael’s Smithy Heavy Plate Armor 4

Soldier’s Peak Mikhael’s Smithy Heavy Plate Boots 4

Soldier’s Peak Mikhael’s Smithy Heavy Plate Gloves 4

Soldier’s Peak Mikhael’s Smithy Helmet 4

Soldier’s Peak Mikhael’s Smithy Ice Arrow 50

Soldier’s Peak Mikhael’s Smithy Ice Bolt 50

Soldier’s Peak Mikhael’s Smithy Longbow 1

Soldier’s Peak Mikhael’s Smithy Longsword 1

Soldier’s Peak Mikhael’s Smithy Mace 1

Soldier’s Peak Mikhael’s Smithy Maul 1

Soldier’s Peak Mikhael’s Smithy Metal Kite Shield 4

Soldier’s Peak Mikhael’s Smithy Shortbow 1

Soldier’s Peak Mikhael’s Smithy Soldier’s Heavy Helm 4

Soldier’s Peak Mikhael’s Smithy Splintmail 4

Soldier’s Peak Mikhael’s Smithy Splintmail Boots 4

Soldier’s Peak Mikhael’s Smithy Splintmail Gloves 4

Soldier’s Peak Mikhael’s Smithy Studded Helmet 4

Soldier’s Peak Mikhael’s Smithy Studded Leather Armor 4

Soldier’s Peak Mikhael’s Smithy Studded Leather Boots 4

Soldier’s Peak Mikhael’s Smithy Studded Leather Gloves 4

Soldier’s Peak Mikhael’s Smithy Warden Recruit Shield 4

Warden’s Keep Merchant Vendor Lists (DLC only)

p
rim

agam
es.com

141

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Stone Prisoner Items (DLC only)

Warden’s Keep Items (DLC only)

Shale’s Gifts (DLC only)

Items from a massive constitution amulet to a helm that buffs all your attributes, even a unique cheese knife, can be found in the
golem-themed “Stone Prisoner” downloadable content. Check out all the items here.

Some major items, including the threat-reducing Shadow Belt and new tier 8 star metal weapons, come from the “Warden’s Keep”
downloadable content. See the Random Encounters chapter for details on the star metal quest, while stats for all the rest of the
“Warden’s Keep” items can be found here.

Remarkable gemstones attract Shale’s eye, so if you want to bump up Shale’s approval rating, you’ll want to collect as many of
these gifts for the downloadable golem companion.

Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5

Blood Gorged Amulet Inscribed Leather Constitution +12 Strength -3 Willpower -3 — —

Cadash Stompers (boots) Inscribed Leather Dexterity +2 Armor +2 Critical Hit Chance +2 — —

Cord of Shattered Dreams Hardened Leather Willpower +3 Mental Resistance +10 Required: Mage — —

Dead Thaig Shanker (dagger) Silverite Cunning +5 Armor Penetration +1 Attack Power +6 — —

Harvest Festival Ring Silverite Strength +2 Dexterity +2 Attack Power +4
Required: Warrior or

Rogue
—

Helm of Honnleath Red Steel All Attributes +2 Armor +3 — — —

Oalf’s Prized Cheese Knife Red Steel Armor Penetration +2 — — — —

Wilhelm’s Magus Staff Red Steel Willpower +3 Fire Resistance +25 Fire Damage +10% Lightning Damage +10% Required: Mage

Downloadable Content Items

Name Material Quality #1 Quality #2 Quality #3 Quality #4

Antique Warden Crossbow Ironbark Damage +1 Faster Aim by 0.5 seconds — —

Asturian’s Might Silverite Damage +2 Armor Penetration +2 Weakens Nearby Darkspawn —

Robes of Avernus Cloth Willpower +3 Armor +3 Blood Magic +1 —

Shadow Belt Iron Melee Crit Chance +3 Reduces Hostility — —

Starfang (greatsword) Star Metal Strength +3 Armor Penetration +5 Attack +8 —

Starfang (longsword) Star Metal Dexterity +3 Damage +3 Armor Penetration +5 —

Warden Commander Armor* Silverite Armor +1 Combat Stamina Regen +0.50 Crit Damage +15% Physical Resistance +10

Warden Commander Boots* Steel Stamina +50 — — —

Warden Commander Gloves* Steel Fire Resistance +10 — — —

Winter’s Breath Dragonbone Cold Resistance +25 Cold Damage +15% Required: Mage —

*When the Warden boots, gloves, and chest armor are combined in a set on the character, he or she receives a bonus to health. In addition, spells or talents cost less to use.

Gift Plot Gift or Normal Found In Location

Remarkable Amethyst Normal Alimar’s Emporium Orzammar’s Dust Town

Remarkable Diamond* Normal Garin’s Gem Store Orzammar Commons

Remarkable Emerald Normal Figor’s Store Orzammar Commons

Remarkable Garnet Normal Wonders of Thedas Store Denerim Market District

Remarkable Greenstone Normal Cellars Village of Honnleath

Remarkable Malachite Normal Shaperate Store Circle Tower

Remarkable Ruby Normal Alarith’s Store Denerim’s Elven Alienage

Remarkable Sapphire Normal Legnar’s Store Orzammar Commons

Remarkable Topaz Normal Faryn’s Store Frostback Mountains

*Console Version Only.

142

PRIMA Official Game Guide

Home

Size Quality Type Bonus 1 Bonus
Value Bonus 2 Bonus

Value Bonus 3 Bonus
Value Bonus 4 Bonus

Value

Large Chipped Fire Fire Resistance 10% — — — — — —

Large Flawed Fire Fire Resistance 20% — — — — — —

Large Clear Fire Fire Resistance 30% Defense 3 Strength 1
Combat Stamina

Regen
4

Large Flawless Fire Fire Resistance 40% Defense 6 Strength 2
Combat Stamina

Regen
8

Large Brilliant Fire Fire Resistance 50% Defense 9 Strength 4
Combat Stamina

Regen
12

Large Chipped Ice Cold Resistance 10% — — — — — —

Large Flawed Ice Cold Resistance 20% — — — — — —

Large Clear Ice Cold Resistance 30% Defense 6
Combat Health

Regen
1

Increase Healing
Spells

5%

Large Flawless Ice Cold Resistance 40% Defense 9
Combat Health

Regen
3

Increase Healing
Spells

10%

Large Brilliant Ice Cold Resistance 50% Defense 15
Combat Health

Regen
5

Increase Healing
Spells

15%

Large Chipped Lightning
Electricity
Resistance

10% — — — — — —

Large Flawed Lightning
Electricity
Resistance

20% — — — — — —

Large Clear Lightning
Electricity
Resistance

30% Dexterity 2
Chance to

Dodge Attacks
5%

Defense Against
Missiles

4

Large Flawless Lightning
Electricity
Resistance

40% Dexterity 3
Chance to

Dodge Attacks
10%

Defense Against
Missiles

8

Large Brilliant Lightning
Electricity
Resistance

50% Dexterity 4
Chance to

Dodge Attacks
15%

Defense Against
Missiles

12

Large Chipped Natural
Nature

Resistance
10% — — — — — —

Large Flawed Natural
Nature

Resistance
20% — — — — — —

Large Clear Natural
Nature

Resistance
30% Armor 2

Physical
Resistance

10% — —

Large Flawless Natural
Nature

Resistance
40% Armor 3

Physical
Resistance

15% Constitution 1

Large Brilliant Natural
Nature

Resistance
50% Armor 4

Physical
Resistance

25% Constitution 2

Large Chipped Spirit Spirit Resistance 10% — — — — — —

Large Flawed Spirit Spirit Resistance 20% — — — — — —

Large Clear Spirit Spirit Resistance 30%
Chance to Ignore

Hostile Magic
8%

Mental
Resistance

5% — —

Large Flawless Spirit Spirit Resistance 40%
Chance to Ignore

Hostile Magic
12%

Mental
Resistance

15% All Attributes 1

Large Brilliant Spirit Spirit Resistance 50%
Chance to Ignore

Hostile Magic
16%

Mental
Resistance

25% All Attributes 1

Small Chipped Fire Fire Damage 5% — — — — — —

Small Flawed Fire Fire Damage 10% — — — — — —

Small Clear Fire Fire Damage 15%
Melee Crit

Chance
2 Damage 3 — —

Shale’s Crystals (DLC only)
Unlike other companions, Shale uses crystals as weapons and armor. When wearing a matching set of a particular element, Shale
gets an additional bonus to damage and resistance for that element.

p
rim

agam
es.com

143

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Size Quality Type Bonus 1 Bonus
Value Bonus 2 Bonus

Value Bonus 3 Bonus
Value Bonus 4 Bonus

Value

Small Flawless Fire Fire Damage 22.50%
Melee Crit

Chance
3 Damage 4 — —

Small Brilliant Fire Fire Damage 30%
Melee Crit

Chance
5 Damage 5 — —

Small Chipped Ice Ice Damage 5% — — — — — —

Small Flawed Ice Ice Damage 10% — — — — — —

Small Clear Ice Ice Damage 15%
Armor

Penetration
2 Critical Damage 5% — —

Small Flawless Ice Ice Damage 22.50%
Armor

Penetration
4 Critical Damage 10% — —

Small Brilliant Ice Ice Damage 30%
Armor

Penetration
6 Critical Damage 15% — —

Small Chipped Lightning
Lightning
Damage

5% — — — — — —

Small Flawed Lightning
Lightning
Damage

10% — — — — — —

Small Clear Lightning
Lightning
Damage

15% Dexterity 2 Attack Power 4 — —

Small Flawless Lightning
Lightning
Damage

22.50% Dexterity 4 Attack Power 6 — —

Small Brilliant Lightning
Lightning
Damage

30% Dexterity 6 Attack Power 10 — —

Small Chipped Natural Nature Damage 5% — — — — — —

Small Flawed Natural Nature Damage 10% — — — — — —

Small Clear Natural
Nature

Resistance
15% Constitution 2

Combat Health
Regen

8 — —

Small Flawless Natural
Nature

Resistance
22.50% Constitution 4

Combat Health
Regen

16 — —

Small Brilliant Natural
Nature

Resistance
30% Constitution 6

Combat Health
Regen

24 — —

Small Chipped Spirit Spirit Damage 5% — — — — — —

Small Flawed Spirit Spirit Damage 10% — — — — — —

Small Clear Spirit Spirit Damage 15% All Attributes 1
Armor

Penetration
2 — —

Small Flawless Spirit Spirit Damage 22.50% All Attributes 2
Armor

Penetration
3 — —

Small Brilliant Spirit Spirit Damage 30% All Attributes 3
Armor

Penetration
4 — —

Downloadable Content Items

144

PRIMA Official Game Guide

Home

The Bestiary
Monsters most foul and fiendish inhabit the dark corners of
Ferelden and swell the ranks of the Blight. In Dragon Age:
Origins, statistics for monsters are dynamic; they scale to the
player’s level. This makes for a challenging experience, because
you won’t run into an area way too easy or way too difficult;
you can enjoy the game play right along with the story.

Monster levels scale to a party the first time they enter an
area. Visit a particularly difficult area early, leave and come

back a few levels later and your party will have a much
easier time conquering the place.

TIP

   The following Bestiary showcases the game’s monsters,
including its rank, class, primary stats, description, and play
tips on how to avoid the monsters’ attacks and how to defeat

   The creature’s class fits in a general category and defines its
key combat component, such as warrior, rogue, high damage,
spellcaster, tank, agile, etc. The class, in turn, defines the general
range of the creature’s attributes, going from Very low up to
superior rankings. By glancing at the creature’s attributes you
can see where their strengths and weaknesses lie. A creature
with a high strength score, for example, will deal significant
melee damage and take less in return. A creature with a high
magic score will lean toward spells in combat. A creature with
low willpower won’t have much stamina or mana and will not
be able to continuously hit you with abilities.

   After each monster description, look for play tips on how to
overcome the creature’s abilities and how to defeat the beast.
After you encounter a monster several times you’ll probably
know what to expect, but it’s useful to study up on creatures
for your first few encounters. When you want to know more
about the creatures that inhabit Ferelden, check out your
codex. Each time you encounter a monster for the first time,
you gain a codex entry, and you can learn about the psychic
abilities of revenants or how hurlock emissaries are the only
darkspawn capable of human speech.

the diabolical denizens. Each creature falls in one of seven
ranks. Normal is on par with the PC. Weak Normal, Critter, and
One-Hit descend in power from a creature barely a challenge
to the PC to a creature you can eliminate in a single stroke. On
the other side, Lieutenant is a creature slightly above the PC’s
level, Boss is a creature meant to take on an entire party, and
Elite Boss is the toughest of the tough and taking it down will
require an expert party and all their skills.

There are many monster variants among the creatures of
Ferelden. For example, you could have a skeleton warrior or an
Arland skeleton, but both are still skeletons. The basic monster
type remains the same and the different monster looks do not

affect your play strategy against them.

NOTE

Rank Type Monster Ranks

La
b

el

H
ea

lt
h

 S
ca

lin
g

B
o

n
us

 S
ta

t
Po

in
ts

Le
ve

l S
ca

lin
g

D
am

ag
e

C

ap
ab

ili
ty

R
es

is
ta

n
ce

 t
o

V

ar
io

us
 A

tt
ac

ks

R
es

is
ta

n
ce

M

ax
im

um

Lo
o

t
D

ro
p

s

C
h

an
ce

 t
o

St

ea
l F

ro
m

St
ea

lt
h

D

et
ec

ti
o

n

One-Hit Kill Very Low N/A 2 behind player Very Low Average 0 Very Low Very High Average

Critter Low N/A 3 behind player Very Low Average 0 Very Low Very High Average

Weak Normal Fair N/A 2 behind player Low Fair 25% Low Very High Average

Normal Moderate N/A 1 behind player Moderate Average 50% Fair Moderate Average

Player Average N/A Average Average Average 75% N/A Very High Moderate

Lieutenant Above Average Fair Average Average Above Average 75% Above Average Fair Above Average

Boss High Above Average 1 ahead of player Average High 100% High Low High

Elite Boss Very High Very High 2 ahead of player Very High Very High 100% Very High Very Low Very High

The higher the
rating, the higher

the health.
The higher the rating,
the more stat points

each target gets.

Level target is
compared to

the PC.
The higher the

rating, the greater
the resistance to an

array of things.
The higher the rating,
the more damage the

target does.

The maximum
amount of

damage this rank
could possibly
resist from a

certain type of attack
(in percentage).

The higher the
ratings here, the
better chance of

loot drops.

The higher the
rating, the harder
it is to steal from

the target.

The higher the
rating, the easier it
is for the enemy to
detect a stealthed

character.

p
rim

agam
es.com

145

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Abomination - Bear

Abomination Ash Wraith

Bear

Arcane Horror

Archdemon

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Meager Moderate Very High Very High High Moderate

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Meager Moderate Superior Superior High Meager

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Above Avg. Above Avg. Very High

Rank: Normal

Class: Spellcaster

Prime Location: Circle Tower

Special Abilities: Rage, Triple Strike

Description: An abomination is a
mage possessed by a rage, hunger,
sloth, or desire demon.

Play Tips: In the “Broken Circle”
quest, the Litany of Andralla
artifact destroys the demonic link between host and victim
and prevents the creation of new abominations.

Rank: Lieutenant

Class: Spirit

Prime Location: Circle Tower

Special Abilities: Life Drain

Description: A wraith is a powerful
version of a shade, a spirit that
has entered the physical world but
does not possess a physical body.
In the case of the ash wraith, the
spirit has formed a quasi-material body for itself out of
ashes (usually the ashes of burnt corpses, but not neces-
sarily). This allows it to interact with and affect the physical
world, but the wraith is not dependent on the ashes to
survive. If wounded, it can disperse at will and reform later.
Such wraiths occasionally use other materials to form their
physical bodies such as bones, mold, and even blood.

Play Tips: Watch out for rear or flank attacks, as these creatures
can materialize behind or on your side. High spirit resistance
will reduce the damage taken from the wraith’s main attacks.

Rank: Critter

Class: Tank

Prime Location: Any outdoor location

Special Abilities: Overwhelm

Description: Bears live in forests,
often near settlements. They are
known for breaking into cabins and
stealing food. They have a special
fondness for honey. There is also a
trained bear with a trainer at the Pearl brothel in Denerim.

Play Tips: Any bear form is vulnerable to magic, so mages
deliver serious damage. The mage’s shapeshifter special-
ization transforms the caster into a bear, so you can
experience its abilities firsthand.

Rank: Boss

Class: Spellcaster

Prime Location: The Fade

Special Abilities: Ranged spells

Description: An arcane horror is
a skeleton possessed by a pride
demon.

Play Tips: Interrupt an arcane horror’s
casting as much as possible. Up
close, abilities such as Dirty Fighting and Mind Blast work
great. At range, Paralyze, Pinning Shot, or Scattershot can
break the thing’s concentration.

Rank: Elite Boss

Class: Tank

Prime Location: Denerim

Special Abilities: Enough to kill you
quick (see “The Final Onslaught”
walkthrough section)

Description: This is a corrupted
version of the standard dragon,
bred by the darkspawn. This
tainted dragon is the big elite boss at the end of the game.
His name is Urthemiel and was once known as the “Dragon
of Beauty.”

Play Tips: Arm yourself with the best gear possible. Select
your most veteran party. Cross your fingers. (See “The Final
Onslaught” walkthrough section for complete details on
how to beat the archdemon.)

Bereskarn
The bereskarn variant, including the boss in the Dalish
Elf origin, is a lieutenant with twice as much health as
the average PC.

Black Bear
Most bears you meet will be of the more common black
bear variety.

Giant Bear
The great bear variant is a more formidable adversary,
with lots more health, deadlier claws, and an
Overwhelm ability.

146

PRIMA Official Game Guide

Home

Bronto

Broodmother

Deepstalker

Corpse

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Rank: Lieutenant

Class: Tank

Prime Location: Wyrmling Lair

Special Abilities: Charge

Description: A bronto is a huge
rhino-like beast based on the real
world brontothere (an animal that
lived more than 10,000 years ago).

Play Tips: You don’t want to be in its
way when this creature charges. Attack from its flank or rear
and with magic whenever possible.

Rank: Boss

Class: Tank

Prime Location: Dead Trenches

Special Abilities: Burrowing Tentacles

Description: Tainted females of
the surface species are affected
differently from males, undergoing
great pain and gross mutations,
which cause most of them to
perish. Those who survive, however, become the egg-laying
broodmothers. These broodmothers spawn many infertile
offspring at a time, over and over throughout their
lifetime. One broodmother, in fact, can create thousands
of darkspawn…and it is from these broodmothers that all
darkspawn originate. Like bees, the broodmothers are the
“queens” and nominal rulers of the darkspawn races during
the periods when a Blight is not in progress. There is no
evidence to suggest much in the way of actual organization,
however. Elven broodmothers birth shrieks, qunari brood-
mothers birth ogres, dwarven broodmothers birth genlocks,
and human broodmothers birth hurlocks.

Play Tips: Go for the tentacles first. Chop away one at a time,
and when the tentacles dip beneath the ground, aim as
much damage as you can directly on the broodmother.

Rank: Critter

Class: Agile

Prime Location: Deep Roads

Special Abilities: Camouflage

Description: This bizarre creature
evolved in the deep caverns
beneath the dwarven cities. When
rolled up, the creature resembles a
large rock; stalkers often look like
boulders strewn through the dwarven tunnels. Once prey
approaches, they unroll and leap at their victims.

Play Tips: Deepstalkers hunt in packs. If you see one, others
are nearby ready to pounce. Try to spot the large group and
raze them with AoE damage.

Rank: Normal

Class: Tank

Prime Location: Redcliffe

Special Abilities: Rise from the dead

Description: Weaker demons crossing
over from the Fade may be able to
possess a living target. Unable to
distinguish that which was once
living from that which still is, they
sometimes end up in a corpse instead.

Play Tips: Beware of dead bodies strewn upon the ground.
Frequently, what appears as the grisly remnants of a
massacre is actually an ambush by the various corpse forms.

Devouring Corpse
Devouring corpses are corpses possessed by a hunger
demon. These attempt to feed on living victims as
quickly as possible.

Enraged Corpse
Enraged corpses are corpses possessed by a rage demon.
These go berserk and simply wade into opponents
mindlessly.

Shambling Corpse
Shambling corpses are corpses possessed by a sloth demon.
These cause enemies to become weak and fatigued.

p
rim

agam
es.com

147

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Bronto - Dragon

Desire Demon

Dragon

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Meager Moderate Very High Very High Very High Meager

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager Very High

Rank: Lieutenant

Class: Balanced Mental

Prime Location: Circle Tower

Special Abilities: Enthrallment

Description: Of all the threats from
beyond the Veil, few are more
insidious and deceptively deadly
than the desire demon. In popular
folklore, such demons are charac-
terized most commonly as peddlers of lust, luring their prey
into a sexual encounter where they are slain at the culmi-
nation. While a desire demon can indeed deal in pleasure, in
truth they deal with any manner of desire that humans can
possess: wealth, power, and beauty to name a few. Far more
intelligent than the bestial hunger and rage demons, and more
ambitious than the demons of sloth, these dark spirits are
among the greatest at tempting mages into possession. Many
who serve the whims of a desire demon never realize it. They
are manipulated by illusions and deceit if not outright mind
control, though these demons are reluctant to resort to such
crude measures. Instead, they seem to take great pleasure in
corruption. The greater the deceit, the greater their victory.

Play Tips: Once a desire demon has someone in her thrall, you
must treat them as an enemy and destroy them along with
the desire demon.

Rank: Elite Boss

Class: Balanced Physical

Prime Location: Mountaintop outside
the Gauntlet

Special Abilities: Fire Breathing

Description: At about 100 years of
age, female dragonlings undergo a
metamorphosis, darkening in color
and growing wings. After their
wings grow, these dragon females become very adventurous,
traveling long distances from their original hatching grounds
and feeding widely on wild beasts and livestock as they
range out to find their own burrows. Human encounters
happen most often with these nomadic adult females.
Adult dragons are the most aggressive and commonly seen;

Deepstalker Leader
The leader ranks as normal with slightly higher attack
and defense values.

Deepstalker Spitter
The spitter has a ranged poison attack. Where other
deepstalkers charge into melee, this one will hang back
and spit, then engage.

Dragonling
Baby dragons of both genders hatch from eggs into
dragonlings, which are roughly the size of a deer. These
dragonlings are wingless and slender and are born in
vast numbers because they are still very vulnerable to
predation. At this age, males and females are identical.
The dragonlings stay for a short time in their mothers’
lairs, then venture out into the world where they spend
several decades in their small, vulnerable state.

High Dragon
Any dragon is a formidable adversary, but a high dragon
is even more: an elite boss. High dragons are adult
female dragons, the mountainous classic dragons into
which the dragons mature. Relatively few dragons
survive to this stage of adulthood. When they do, they
take possession of a burrow (either an abandoned
tunnel complex that they further hollow out, or the
lair of another high dragon who they challenge and
displace). The high dragons then spend most of their
time sleeping and mating, living off the prey that their
drakes hunt and bring back.

however, while deadly, they are not regarded with
the awe usually reserved for high dragons.

Play Tips: Everyone stand back except the tank. Send
your tank in to pull as much threat as possible. When
the dragon gets angry enough to unload its fire breath on
the tank, have a mage cast Force Field to shield the tank
for the duration of the attack. Everyone else unloads high-
powered damage on the dragon while it concentrates on the
invulnerable tank.

148

PRIMA Official Game Guide

Home

Drake

Genlock

Ghoul

Golem

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Rank: Lieutenant

Class: Balanced Physical

Prime Location: Wyrmling Lair

Special Abilities: Fire Breathing

Description: At about 50 years of
age, male dragonlings undergo
a metamorphosis, as the skin of
their forelimbs stretches and grows
into wings, leaving them with no
separate forelegs. These drakes immediately begin searching
for mates, seeking out the lairs of adult female high dragons
(which are many times larger). When they find high dragon
mates, drakes move into the female’s lair and spend the rest
of their lives there, emerging only to hunt and bring food
back for the female and dragonlings. For any given high
dragon, usually a dozen or so drakes live in her lair and fight
among themselves for the right to mate. If the high dragon
or dragonlings are attacked, the drakes defend the lair.
Drakes live only about 100 years, and often much less when
the casualties of combat are considered.

Play Tips: Collect three drake scales and return to Wade’s
Emporium in the Denerim Market District. Master Wade will
craft a special piece of armor for you, and you’ll complete
the “Drake Scale Armor” side quest.

Rank: Normal

Class: Default Warrior, Ranged
Warrior (for archers), Spellcaster
(for emissaries)

Prime Location: Anywhere

Special Abilities: Alpha (Dual Wield),
Emissary (Spells)

Description: Genlocks originate from
dwarven broodmothers and are
the most numerous of all the darkspawn. They have stocky
dwarven bodies and a robust appearance. Their skin is pale
white or yellow, and their heads are large and bald, with
sunken eyes and cheeks. Genlocks have both the strength
and hardiness of their dwarven origins and are difficult to
kill. They also commonly possess the dwarven resistance to
magic, though this trait is strongest in alpha and emissary
genlocks.

Play Tips: Load up on silverite runes if you know you’re about
to battle darkspawn. Even a novice silverite rune grants +2
damage against the fiends, and a grandmaster silverite rune
gives +10!

Rank: Lieutenant

Class: High Damage

Prime Location: Brecilian Ruins

Special Abilities: Life Drain

Description: A ghoul is a man or
woman twisted and corrupted by
the darkspawn taint. This differs
from regular darkspawn in that
they are not born from brood-
mothers. The one you eventually meet in the party camp
is Tamlen, the PC’s friend from the Dalish origin story,
corrupted by the magic mirror in the elven ruins.

Play Tips: Invest in cold iron runes to fight undead. A novice
cold iron rune grants +2 damage against ghouls and other
undead, and a grandmaster cold iron rune adds 10 more
damage per hit!

Rank: Lieutenant

Class: Tank

Prime Location: Anvil of the Void

Special Abilities: Quake

Description: Dwarves built golems,
creatures of hewn stone or sheets
of metal animated with a spark of
lyrium. They were once a crucial part
of Orzammar’s defenses, but the
secret to their manufacture was lost over 1,000 ago. What few
golems remain are guarded closely by the Shaperate of Golems,
and only brought out when the battle with the darkspawn
grows desperate enough to risk their loss. No one now would
sell a golem for any price, but in ancient times, dwarves sold
many golems to the magister lords of the Tevinter Imperium. A
magical, not mechanical, process animates the golem, making it
more of a living “iron/stone creature.”

Play Tips: The warrior’s Shattering Blows talent increases
damage against golems and other constructs. A warrior
heading into the Deep Roads might be wise to spend a few
points in the Two-Handed school.

Genlock Alpha
Alphas are more cunning versions of the base genlock
and have higher magic resistance. They are ranked as
lieutenants and can dual wield.

Genlock Emissary
Genlock emissaries are the most intelligent genlock and
have the highest magic resistance. They are ranked as
lieutenants.

p
rim

agam
es.com

149

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Drake - Mabari War Hound

Halla

Hurlock

Mabari War Hound

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

High High High Low Low High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

High High High Low Low High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Superior Above Avg. Moderate Very Low Fair Superior

Rank: Critter

Class: Warrior

Prime Location: Brecilian Forest

Special Abilities: Moving Dalish
landships

Description: These Dalish white
stags are much larger and swifter
than the normal wild stags (having
been bred for this purpose by
the elves for several millennia). It is standard for a halla’s
keeper to carve its antlers as they grow, making them curve
into unique and aesthetic shapes (the antlers fetch a high
price in the Imperium). Since the fall of the Dales, the halla
have been used less as mounts and more to pull the aravels
(called “landships” by humans) of the Dalish.

Play Tips: They make good eating, but you don’t have much
reason to battle these creatures. In the Dalish camp, you can
save one and complete the “Elora’s Halla” side quest.

Rank: Normal

Class: Warrior

Prime Location: Anywhere

Special Abilities: Alpha (Weapon and
Shield, Two-Handed), Emissary
(Spells)

Description: Hurlocks originate from
human broodmothers. Muscular
and tough, they are the most
common foot soldiers of the darkspawn during a Blight.
They are tanks, easily equaling a qunari’s raw physical
power. They are the shock troops of the darkspawn and
often form the strongest part of their armies, wielding
primitive swords and axes and wearing patchwork armor.
Hurlock skin ranges from pale white to dark brown; there
is generally a lot of variance, and most do not possess hair
(it is always black in those who do). Hurlocks consider
themselves superior to other darkspawn races, treating them
roughly and adorning themselves in crudely carved tattoos
to keep track of kills and deeds.

Play Tips: Identify hurlocks as soon as a fight ensues. Emissaries
are your immediate priority. Alphas can be trouble, but you’ll
probably want to eliminate the regular hurlocks first and
reduce the numbers against you.

Rank: Normal

Class: Default Dog

Prime Location: Ostagar

Special Abilities: Bite

Description: Dogs are an essential part
of Fereldan culture, and no dog is
more prized than the Mabari. The
breed is as old as myth, said to have
been bred from the wolves who
served the legendary hero, Dane. Prized for their intelligence
and loyalty, these dogs are more than mere weapons or status
symbols: The hounds choose their masters, and pair with them
for life. To be the master of a Mabari anywhere in Ferelden is
to be recognized instantly as a person of worth. The Mabari
are also an essential part of Ferelden military strategy. Trained
hounds can easily pull knights from horseback or break lines
of pike men, and the sight and sound of a wave of war dogs,
howling and snarling, has been known to cause panic among
even the most hardened infantry soldiers.

Play Tips: You will battle Mabari war dogs in your travels;
however, one of them becomes your friendliest ally either in
the Human Noble origin or as a side quest beginning in Ostagar.

Hurlock Alpha
Darkspawn childer hatched by a broodmother have
to fight among themselves for food during the first
month of life; usually, a tenth to a quarter of the
litter will survive. Occasionally one childer will prove
stronger than the rest of its siblings and be the only one
remaining at the end of the month. This is indicative of
a superior version of the race and it will be known as an
“alpha.” Alphas are generally taller, stronger, and much
more intelligent than others of their kind. They will be
the commanders and generals who direct the others in
combat and are intelligent enough to direct the slavery
of humanoid races in lands they conquer. As lieutenants,
they act as warriors with the Weapon and Shield and
Two-Handed talents.

Hurlock Emissary
A very few alphas have proven themselves to be not
only incredibly intelligent, but also naturally gifted
with magical abilities that seem similar to blood magic
in their effects. These few are known as “emissaries.”
Emissary lieutenants tend to appear only during the
Blights and are the most feared of the darkspawn, the
ones who watch the commanders and generals to make
sure that those cunning alphas serve the archdemon’s
interests and not their own. Darkspawn armies are
fairly disorganized, but the different races usually
group together (genlocks with genlocks, hurlocks with
hurlocks, etc.).

150

PRIMA Official Game Guide

Home

Nug

Ogre

Rage Demon

Rat

Pride Demon

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

High High High Low Low High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

High High High Low Low High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Rank: Critter

Class: Warrior

Prime Location: Orzammar

Special Abilities: Nibble

Description: Sometimes called
“mudsplashers” by the dwarves,
these small, hairless creatures
resemble small pigs, with pointed
snouts for digging. Nearly blind,
they populate the underground tunnels of the dwarves.

Play Tips: Collect these for Nug Wrangler Boermor in the
Orzammar Commons area. Corral 11 of them for a prize.

Rank: Lieutenant or Normal

Class: High Damage

Prime Location: Brecilian Forest

Special Abilities: Grab and Throttle

Description: Ogres originate from
qunari broodmothers; they are
rare, but growing in number. They
are massive: taller and broader
than even hurlock alphas, with
dark, rough-colored skin covered in patches of thick fur.
They possess huge, curved horns and are said to charge
their enemies like bulls, slamming into them with devas-
tating effect: they can even barrel through thick stone walls.
Tougher ogres are ranked as lieutenants, while the smaller
grunts are normal difficulty.

Play Tips: Avoid the ogre’s long reach: an ogre can grab and
choke the life out of you. If the ogre grabs a companion, stun
it immediately to cease the continuous damage.

Rank: Lieutenant (lesser is ranked
Critter)

Class: Spirit

Prime Location: The Fade

Special Abilities: Flame Blast

Description: Demons can exist in both
the real world (through possession)
and in the Fade. Demons spend
their time searching out new
territory and pushing their boundaries. For this reason, they
are the Fade dwellers most commonly seen in the mortal
realm. While in the Fade, demons rail at a sleeper, forcing him
into dark realms of nightmare where the demons feed off the
negative energy created by his fear. The demons are, in order
of increasing power and intelligence: rage, hunger, sloth,
desire, and pride. Greater rage demons are lieutenants, while
lesser rage demons are ranked as critters.

Play Tips: Stick to the cold-based spells to deal extra damage.
Cone of Cold or Blizzard can freeze them solid and deal
significant damage; even Winter’s Grasp can be effective.

Rank: Critter

Class: Warrior

Prime Location: Underground

Special Abilities: Gnaw

Description: Any of several long-
tailed rodents of the family Muridae,
of the genus Rattus; distinguished
from the mouse by being larger. Only
the giant ones fight.

Play Tips: It doesn’t take much to squash them. Watch out for
rats’ swarm tactics; keep your flanks defended by companions
or obstacles.

Rank: Boss (lesser is ranked
Lieutenant)

Class: High Damage

Prime Location: The Fade

Special Abilities: Possession

Description: Demons can exist in both
the real world (through possession)
and in the Fade. Demons spend
their time searching out new
territory and pushing their boundaries. For this reason, they
are the Fade dwellers most commonly seen in the mortal
realm. While in the Fade, demons rail at a sleeper, forcing him

into dark realms of nightmare where the demons feed off the
negative energy created by his fear. The demons are, in order
of increasing power and intelligence: rage, hunger, sloth,
desire, and pride. Greater pride demons are bosses, while
lesser pride demons are ranked as lieutenants.

Play Tips: Damage-based spells will rip apart a pride demon if
you can keep the pressure on. Cycle through a spell rotation
so you aren’t waiting on any cooldown effects.

p
rim

agam
es.com

151

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Nug - Skeleton

Revenant

Skeleton

Shriek

Shade

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager Very High

Rank: Lieutenant

Class: High Damage

Prime Location: Brecilian Forest

Special Abilities: Telekinetic Pull

Description: A revenant is a corpse
possessed by a pride demon. Many
possess spells, but most are armed
and armored and prefer to use their
martial talents.

Play Tips: A challenging foe, the revenant can pull you toward
it with telekinesis; ranged DPS and healing won’t be safe
at the edge of the battlefield. Don’t waste time on ranged
positioning. If the revenant does pull, it sets aside its
massive blade, which is prime time for melee combatants to
get in some licks.

Rank: Normal

Class: Warrior

Prime Location: Redcliffe

Special Abilities: Archer (ranged),
Fanged (Dual Weapon), Normal
(Weapon and Shield), Shambling
(Two-Handed)

Description: Demons that possess
flesh form walking corpses; demons
that possess bones form skeletons.

Play Tips: Employ standard party tactics as you would for any
melee combatant or enemy archer. The shambling skeletons
generally deal more damage and should be a priority.

Rank: Lieutenant (Normal shriek is
ranked Normal)

Class: High Damage

Prime Location: Dead Trenches

Special Abilities: Stealth

Description: Thought of as horrors
of the night more than as
darkspawn, shrieks are tall, lean
creatures renowned for their speed,
incredible agility, and stealth. Indeed, shrieks have been
known to run (with their strange, loping gait: their arms are
as long as their legs) as fast as a horse and disappear just
as quickly into the shadows. Shrieks’ talons and teeth are
incredibly sharp, as their favorite tactic is to leap on their
prey and tear it to ribbons within seconds; in fact, they
fight with long sharpened blades attached to their forearms.
Shrieks originate from elven broodmothers, and retain both
a natural elven agility and relative fragility. Only couple solid
strikes are needed to kill the creature—getting that strike,
however, tends to be the problem. Physically, shrieks stand
between six and seven feet tall but weigh only perhaps
100 to 120 pounds. They are thin, with bark-like skin that
ranges from light green to dark brown in color. Their faces
are twisted, with long wild-looking hair and eyes that are
sunken into their skull, appearing to be black holes with
pricks of dim light shining from within.

Play Tips: Set up a defensive perimeter where each companion
can watch the other’s backs. Shrieks can materialize out of
thin air, and you don’t want them ripping and tearing at
your exposed side.

Rank: Lieutenant (lesser version is
ranked Normal)

Class: Spirit

Prime Location: The Fade

Special Abilities: Life Drain

Description: Shades are spirits of
the dead that have come into
the mortal world but have not
possessed living beings. Over time,
they become so jealous of the living that they begin to draw
the energy of life itself into themselves through their touch.
They become humanoid shadows, lingering in dead places
and being devoid of any thought but draining life whenever
it draws near. More powerful versions of these shades, those
who have fed on a great deal of life energy, are known as
“wraiths.” Wraiths regain a bit of their intelligence and can
use their power to affect the mortal world, usually through
control over the elements and by affecting the minds of the
living.

Play Tips: Mundane weapons may have a lesser effect, but
spells can put a hurt on a shade. Keep your spellcasters
protected and let them fire away while the tank and melee
DPS hold them at bay.

152

PRIMA Official Game Guide

Home

Archer
Archer skeletons are bones possessed by a rage demon.
They use ranged bows.

Fanged
Fanged skeletons are bones possessed by a hunger demon.
They act as warriors with the Dual Weapon talents.

Normal
Normal skeletons are bones possessed by a rage demon.
They act as warriors with the Weapon and Shield talents.

Shambling
Shambling skeletons are bones possessed by a sloth
demon. They act as warriors with the Two-Handed talents.

Corrupted Spider
Corrupted Spiders are giant spiders that have fed on the
flesh of darkspawn. Unlike other animals so tainted,
giant spiders don’t become darkspawn ghouls. But they
are forever changed after having feasted on darkspawn
gore: they are more aggressive and stronger than
standard spider kin.

Giant Spider
These are the most common variety of dungeon spider
and will threaten you with an Overwhelm ability.

Poisonous Spider
These spiders can shoot poison at medium range and
deal damage over time.

Sloth Demon

Werewolf

Spider

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager High

Rank: Boss or Normal

Class: Tank

Prime Location: The Fade

Special Abilities: Spells

Description: The sloth demon is a
shapechanger with no true form
(that is known, anyway). It takes
existing forms, usually from
dreams of the dreamer. In the Magi
origin story, the sloth demon appears as a bereskarn.

Play Tips: Normal sloth demons adopt similar tactics as the
arcane horror. Avoid its big spells with well-timed stuns or
debilitating spells such as Crushing Prison.

Rank: Normal

Class: High Damage

Prime Location: Brecilian Forest

Special Abilities: Claws, Stealth

Description: Ferelden lore is full of
instances where these creatures
have plagued the countryside:
wolves possessed by rage demons
and transformed into humanoid
monsters with incredible speed and strength, able to
spread a curse to those they bit that would drive them mad
with rage. Indeed, the ability of normal dogs to detect a
werewolf even when it is in a human guise is what first led
Fereldans to adopt dogs as an indispensable companion in
every farmhold. The hero Dane led a crusade to eliminate
this threat once and for all, and while werewolves have
never assumed the same prominence since, there have still
been reports of individual packs lurking in remote forests.
In recent years, some have even been reported to have
developed an uncanny willpower and intelligence.

Play Tips: Werewolves are very fast, and some use stealth. At
least one point in Survival will help drastically in detecting
werewolves on your mini-map before they are on you.

Rank: Normal

Class: Agile

Prime Location: Underground

Special Abilities: Poison, Web,
Overwhelm

Description: These creatures (also
called “deep crawlers” by the
dwarves) grew in the depths of the
dwarven Deep Roads, once having
been encouraged to multiply to feed on the numerous
species of large bats that the dwarves considered pests.
Once the Deep Roads were lost to the darkspawn, these
spiders began to feed on genlocks as well as bats, and
their numbers were no longer controlled. Some moved up
to make their lairs in the surface forests, but most have
remained below ground.

Play Tips: Support each other whenever spiders arrive. If
you end up apart, a spider’s web or Overwhelm attack
can incapacitate a lone companion. When webbed, the
companions who aren’t trapped should defend their
comrade. Against an Overwhelm attack, everyone else
should immediately focus on the charging spider to kill it
before it kills your companion.

p
rim

agam
es.com

153

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Sloth Demon - Wolf

Werewolf Leader
Werewolf leaders are lieutenants and stronger, more
resilient versions of the core werewolves. Swiftrunner,
leader of the werewolves in the “Nature of the Beast”
quest, is more intelligent than the others. He is still
little more than a vicious beast, however, and very easily
gives in to his bestial temper. If the player frees the
werewolves, he is restored to his former human self.

Rabid Werewolf
An extremely nasty, savage variant of the regular
werewolf

Shadow Werewolf
These werewolves use stealth to go invisible and sneak
up on the unsuspecting.

Alpha Wolf
A stronger variant of the wolf, this lieutenant will lead
the wolf charge as a dangerous pack closes in.

Witherfang
The fighting form of the Lady of the Forest (the spirit of
a dryad that Zathrian captured and trapped in the body
of a wolf). She is the originator of the werewolf curse
in the Brecilian Forest. She is a massive, white dire wolf
boss.

Grand Oak
The rhyming spirit of a great oak tree, this sylvan boss
helps the player after the player recovers his stolen
acorn.

Wild Sylvan

Wisp

Wolf

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager Very High

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager High

Rank: Lieutenant

Class: Tank

Prime Location: Brecilian Forest

Special Abilities: Camouflage

Description: In forests where the Veil
between this plane and the Fade has
become thin, the forest is “alive”
with vengeful spirits who have
possessed trees. These creatures are
called “wild sylvans.” Sylvans can retain some of the intel-
ligence and even memories of the possessing spirit, which
sometimes grow over time. More often, sylvans retain only
a smattering of intelligence and are filled with an extreme
jealousy of other living things. They kill any who enter their
domain, animating branches to swing as fists, enveloping the
living in their roots, or uprooting themselves briefly to walk
(slowly). Sylvans are heavily resistant to physical damage.

Play Tips: Tread slowly when in a forest around sylvans. The
tree creatures blend in with the non-hostile forest and
suddenly spring to life as you near. Fire-based attacks do
extra damage.

Rank: Critter

Class: Spirit

Prime Location: The Fade

Special Abilities: Lightning

Description: Wisps are small glowing
balls of electrical energy. It is not
certain whether they are demon,
spirit, or just a Fade disturbance of
some kind.

Play Tips: When a wisp detects you, it will begin firing
lightning at you. Close quickly if you rely on melee;
otherwise, it will sizzle you from long range. If you attack at
range, out-damage wisps with a barrage of spells or arrows.

Rank: Critter

Class: Agile

Prime Location: Outdoors

Special Abilities: Bite, Overwhelm

Description: These wolves are large
and imposing. They hunt in
packs and take advantage of large
numbers to take down tougher
targets.

Play Tips: Wolves hunt in packs and will attempt to swarm
you. Try not to get flanked and have the party concentrate
firepower on one at a time as you trim down the numbers
against you. Also watch out for their Overwhelm ability,
which can take a party member down quickly if you’re not
prepared.

154

PRIMA Official Game Guide

Home

Tour of Ferelden
The vast wilderness and cultural centers of Ferelden live and breathe each day that passes on your mission to stop the Blight. You
can immerse yourself in the world and enjoy much that it has to offer, but Ferelden is so huge that it will take several plays to fully
explore its majesty. For those who want a sneak peek of what’s in store or want a guide to the essential quests, NPCs, items, and
skills that you’ll encounter on your travels, look no further.

Essential Locations

Ostagar Denerim

Lothering

Urn of Sacred Ashes

Redcliffe

Circle Tower

After your origin story, Duncan guides you to King Cailan and
the rest of the Grey Wardens at this ancient fortress. You meet
companions Alistair and Morrigan, as well as a couple of Grey
Warden trainees who travel with you temporarily as you quest
for the elements of the Joining. As part of the prelude quests,
you must complete all of Ostagar before you go anywhere else.
Your adventures will take you into neighboring Korcari Wilds
and Flemeth’s Hut before setting off into the wide open world.

Visit the game’s largest city early to partake in the market
district’s many vendors and to accept a wealth of side quests.
The experience and rewards from these side quests will help
your characters develop their talents and gear. Later in the
story, after Arl Eamon calls the Landsmeet, Denerim serves as
the final battleground for the events leading up to the confron-
tation with the archdemon.

A small town on your way up the Imperial Highway, Lothering
supplies you with lots of side quests to build up your novice
characters. You meet companions Leliana and Sten inside
the village limits, and you gain a dwarven merchant and his
enchanter son for your party camp after you leave. Be sure
to do all Lothering quests before leaving the town; once you
complete one of the major quest lines, darkspawn destroy
Lothering and you can never return.

Part two of the effort to save Arl Eamon eventually brings you
to the remote location of Haven. The cultists in the town and
connecting dungeons want to keep strangers in the dark at all
costs. Ultimately, though, the Urn of Sacred Ashes resides at

The “Arl of Redcliffe” quest line takes place in Redcliffe Village
and Redcliffe Castle. Undead plague the area, and another
demon has imprisoned the royal family. Your travels take you
through the village, basement, courtyard and both floors of the
castle. You need Arl Eamon to call the Landsmeet for the finale,
but you cannot save the arl until you also complete the “Urn of
Sacred Ashes” quest line.

Home to the Circle of Magi, the tower falls prey to abomi-
nations and the dark lure of the dreamworld, the Fade. You
gain the services of spirit healer Wynne inside the tower, and
she should be a permanently part of any group that doesn’t
already have a healer. To reach the tower, you must first
convince the guard on the Lake Calenhad Docks to let you
pass. When you finish the “Broken Circle” quests here, you
choose either mages or templars to serve in your army against
the archdemon.

Sequence of Events
The following three quest lines serve as the introduction
to the game and must be completed in order:

•	Your Origin

•	Ostagar

•	Lothering

   The following four “Ancient Treaties” quest lines can
be completed in any order, though they are listed in
most practical order:

•	Broken Circle (Circle Tower)

•	Arl of Redcliffe/Urn of Sacred Ashes (Redcliffe)

•	Paragon of Her Kind (Orzammar)

•	Nature of the Beast (Brecilian Forest)

   The capital city, Denerim, serves as a home base with
lots of vendors and side quests. You generally want to
visit this early in your pursuit for the “Ancient Treaties”
quests, and return often.

•	Denerim
   Once you have completed all the “Ancient Treaties”
quests, you can speak with Arl Eamon to trigger the final
two quest lines to end the game:

•	Landsmeet (Denerim)

•	The Final Onslaught

p
rim

agam
es.com

155

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Essential Locations - How to Use the Walkthrough

Orzammar

Map

Walkthrough Text

Runthrough

Brecilian Forest

Landsmeet and Final Battle

The mountain home of the dwarves is also home to the
“Paragon of Her Kind” quest line. Delve into dwarven politics
and the lost secrets of the Deep Roads to earn the graces of
the next dwarven king. During your travels, you pick up the
warrior Oghren for your party. If you can survive darkspawn
and golems within the underground catacombs, the dwarves
will come to your aid in the final battle against the archdemon.

Each walkthrough contains all the necessary maps to navigate
from the quest’s starting point to ending point. Labels on the
maps indicate NPCs, enemies, quest spots, treasure locations,
general points of interest, and runthrough markings to show
the best route through the area. A walkthrough will generally
contain multiple maps to all the important locations.

We pack as much comprehensive strategy and expert guidance
as we can into each section. The runthrough can give you a
nice overview, but if you really want to know how to avoid the
traps, tackle the monsters, and collect the important items, read
the walkthrough. Whenever you encounter a really difficult
enemy—whether it be a boss or other ranked, troublesome
adversary—we’ll give you tips on its battle tendencies and how
to defeat it.

   Reference the world map for your global questions, then flip
to the appropriate walkthrough section for the nitty gritty of
that quest line. You might scratch your head at the Gauntlet’s
riddles or wonder how to escape the Fade that has enveloped
the Circle Tower; with these walkthrough, though, you won’t
waste time for long.

This small sidebar boils the walkthrough down to essential
steps. The steps are marked on the map in orange letters.
To progress through an area effectively, start with “A” and
continue in alphabetical order to the last letter. If you’re
familiar with an area, you can use the runthrough as a guide to
moving through a map very quickly.

Cheatsheet

Each main map has a cheatsheet that tracks the main quest,
important NPCs, key items, monsters, and side quests. Use this
cheatsheet to make sure you didn’t miss anything critical on your
journey, or to scout out what you need to accomplish in the area.

Hidden in the lust forests, a lone Dalish camp holds out against
werewolf attacks. But is all what it seems? Discover the secrets of the
forest and its denizens as you adventure through the “Nature of the
Beast” quest line. When you uncover the final answers, you choose
either elves or werewolves to join your army against the archdemon.

After you complete all of the main quests in Circle Tower,
Redcliffe, Orzammar, and the Brecilian Forest, Arl Eamon
will call the Landsmeet to select a new ruler of Ferelden. Aid
Arl Eamon in the task of discrediting the traitor Loghain and
drumming up support for your chosen candidate to take the
throne. Once the Landsmeet is resolved, you have one last
hurdle: Slay the archdemon before the Blight consumes all of
Ferelden.

Side quests and random encounters have dedicated chapters
after this walkthrough section covering all the main quests.

See the Side Quests chapter and the Random Encounters
chapter for all the details.

NOTE

the end of a trio of dungeons: Ruined Temple, Wyrmling Lair,
and the Gauntlet. When you finish the “Arl of Redcliffe/Urn of
Sacred Ashes” quests, the arl promises you his men to serve in
your final army against the archdemon.

How to Use the Walkthrough
Main quests as you travel around Ferelden can sometimes seem complex and daunting. The following walkthroughs provide
in-depth, precise explanations for every main quest line in the game. If it doesn’t appear in this chapter, it’s not a main quest and
will appear in the Side Quests or Random Encounters chapters. The walkthroughs that follow this introduction are presented in
the most efficient sequence, from your origin and the prelude to the various “Ancient Treaties” quests to secure the aid of the
Ferelden races to “Landsmeet” endgame quests. Here’s a quick breakdown of what’s in each walkthrough:

Legend

Runthrough markings
that correspond to the
runthrough boxes and
walkthrough text

NPCs

Enemies

Side quest locations or
points of interest

Loot or side quest related
items

Additional info (traps, etc.)

X

#

#

X

#

156

PRIMA Official Game Guide

Home

Ferelden Map

Color Coding

Prelude (Ostagar) Broken Circle (Mages)

Arl of Eamon/
Urn of Sacred Ashes (Humans) Nature of the Beast (Elves)

Denerim and Landsmeet

Downloadable Content

Paragon of Her Kind (Dwarves)

1

1 A

B

C

D

E

F

2

3

14

2

15

3

16

4

17

5

18

6

19

7

20

8

21

9 22

10

23

11

24

12

25

13

26

p
rim

agam
es.com

157

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Ferelden Map

Ferelden Highlights

	 Ostagar
•	Prelude quests (“Joining the Grey Wardens”)
•	Alistair (companion)
•	Mabari hound (companion)

	 Korcari Wilds
•	Prelude quests (“Joining the Grey Wardens”)
•	Ancient Treaties

	 Flemeth’s Hut
•	Prelude quests (“Joining the Grey Wardens”)
•	Morrigan (companion)

	 Lothering
•	Many side quests
•	Leliana (companion)
•	Sten (companion)
•	Bodahn Feddic (merchant)
•	Sandal Feddic (enchanter)

	 Lake Calenhad Docks
•	“Broken Circle” quest line

	 Circle Tower
•	“Broken Circle” quest line
•	Wynne (companion)
•	Black Grimoire
•	Blood mage specialization
•	Fade attribute bonuses
•	Mage or templar army

	 Redcliffe Village
•	“Arl of Redcliffe” quest line
•	Sten’s Sword
•	The Green Blade

	 Redcliffe Basement
•	“Arl of Redcliffe” quest line

	 Redcliffe Castle
•	“Arl of Redcliffe” quest line
•	Alistair’s Mother’s Necklace
•	Champion specialization
•	Redcliffe army

	 Denerim
•	Many side quests
•	Goldanna (Alistair’s sister)
•	Drake/Dragon scale armor
•	Assassin specialization (Alarith’s Store)
•	Berserker specialization (Gorim)
•	Duelist specialization (Isabela)
•	Spirit healer specialization (Wonders of

Thedas)

	 Village of Haven
•	“Urn of the Sacred Ashes” quest line
•	Brother Genitivi

	 Ruined Temple
•	“Urn of the Sacred Ashes” quest line

	 Wyrmling Lair
•	“Urn of the Sacred Ashes” quest line
•	Urn of Sacred Ashes
•	Reaver specialization

	 Frostback Mountains
•	“Paragon of Her Kind” quest line

	 Orzammar
•	“Paragon of Her Kind” quest line
•	Oghren (companion)
•	Bard specialization (Alimar)
•	Dwarven or golem army
•	Legion of the Dead army

	 Aeducan Thaig
•	“Paragon of Her Kind” quest line

	 Caridin’s Cross
•	“Paragon of Her Kind” quest line

	 Ortan Thaig
•	“Paragon of Her Kind” quest line

	 The Dead Trenches
•	“Paragon of Her Kind” quest line

	 Brecilian Outskirts
•	“Nature of the Beast” quest line

	 Dalish Camp
•	“Nature of the Beast” quest line
•	Shapeshifter specialization (Varathorn)
•	Elven army

	 Brecilian Forest
•	“Nature of the Beast” quest line
•	Anerin (Wynne’s apprentice)

	 Brecilian Ruins
•	“Nature of the Beast” quest line

	 Elven Tomb
•	“Nature of the Beast” quest line
•	Arcane warrior specialization

	 Werewolf Lair
•	“Nature of the Beast” quest line
•	Werewolf army

	 Landsmeet & Final Battle
•	“Landsmeet” quest line (in Denerim)
•	Final Battle (against the archdemon in

Denerim)
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

	 Party Camp

	 Refugees

	 Battlefield

	 Civil War

	 Caravan

	 Kadan-Fe Hideout
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

DLC Only

	 Soldier’s Peak
•	“Soldier’s Peak” quest line
•	New class talents/spells
•	Party storage chest

	 Sulcher’s Pass
•	“The Golem in Honnleath” quest line

	 Honnleath
•	“The Golem in Honnleath” quest line
•	Shale (companion)

1 15

16

17

18

19

20

21

22

23

24

25

26

A

1

B

2

C

3

D

E

F

2

3

4

5

6

7

8

9

10

11

12

13

14

158

PRIMA Official Game Guide

Home

Dwarf Commoner Origin

Runthrough (Dust Town)

Dust Town Cheatsheet

Runthrough (Home)
Summary: Talk to your

sister and mother and
learn about how rough
life can be in Dust Town.

A.	Beraht pays you a visit.
Listen to what he has
to say and then talk
with your family before
exiting to Dust Town.

Home Cheatsheet
Main Plot Quests

•	On the Streets of
Dust Town

Important NPCs

•	Beraht

•	Kalah

•	Rica

Key Items

•	None

Monsters

•	None

Side Quests

•	None

Summary: Talk Goilinar before exiting Dust Town for the
Commons.

A. Leske teams up with you to begin your first task for Beraht.

B. Speak with Goilinar about Oskias.

C. Exit Dust Town and head into the Commons in search of
the Tapster’s Tavern.

Main Plot Quests

•	On the Streets
of Dust Town

Important NPCs

•	Goilinar

•	Leske

Key Items

•	None

Monsters

•	None

Side Quests

•	None

Legend

Rica
Kalah

Chest1

2

Legend

Leske
Goilinar

1

2

Home

As your story begins, Beraht, an infamous
crime lord in Dust Town, drops in to say

hello to you and your sister Rica. He has you on
the payroll to run small “errands,” and he wants
your sister to find a nobleman and get pregnant
so he can share in the rewards when your family
becomes of noble blood. After Beraht leaves,
speak with your sister and mother and then meet
your friend Leske outside your door.

A

Dust Town

2

2

1

1

A

A

B

C

1

1

p
rim

agam
es.com

159

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Dwarf Commoner Origin

Runthrough (Commons)

Commons Cheatsheet

Summary: In the Commons, you hit all your
major quest locations: Tapster’s Tavern,
Beraht’s Shop, and the Proving Grounds.

A. Enter the Commons.

B. Proceed to Tapster’s Tavern.

C. Stop by Beraht’s Shop after visiting the tavern.

D. Visit the Proving Grounds after Beraht’s Shop.

Main Plot Quests

•	On the Streets of
Dust Town

Important NPCs

•	Beraht

•	Kasch

•	Olinda

•	Oskias

•	Unna

Key Items

•	Lyrium Nuggets

Monsters

•	None

Side Quests

•	None

Legend

Kasch
Olinda (vendor)

Unna
Ademaro (vendor)

1 3

2 4

B C
Your friend and partner-in-crime
Leske hooks up with you outside

your home. He explains that Beraht wants
you to teach someone a lesson: a surfacer
by the name of Oskias who has been
selling shipments topside that never make
it to Beraht’s ears down in Dust Town.

Look for the beggar Goilinar in the
streets. Ask him about Oskias. He

can either be intimidated or given money
to talk. A little extra information on your
target is always a good thing.

Leave Dust Town and head to the
Commons area and find Tapster’s

Tavern.

Commons

12

4

3

D

A

B

C

Enter the
Commons and

scout around if you
like. You can talk
to a tooth-pulling
merchant, visit
Olinda’s shop for
some goods (though
you probably don’t
have much money to
spend at this point),
and get chastised by a clothes washer.

A

A

B
When you’re
ready to

continue with your
mission, proceed to
Tapster’s Tavern.

160

PRIMA Official Game Guide

Home

1

2

You can speak with the bartender first if you like, and he’ll back down to your
threats and let you handle Oskias any way that you want. Oskias sits at the table
nearby, nursing an ale. Question him and you’ll hear that he’s been hoarding lyrium
on the side. At first, Oskias will offer you a lyrium nugget to let this whole thing
slide. You can intimidate him for two nuggets. You can also kill Oskias and take the
lyrium from his dead body, or let him go and scare him into giving you both nuggets.

Legend

Bartender
Oskias

1

2

Look for
Beraht’s Shop

in this section of the
Commons. After you
obtain the lyrium
from Oskias, seek out
the boss at his shop.

The doors to
the Proving

Grounds lie closed
here. The casteless
are not allowed
inside the arena, so
you’ll have to come
back once Beraht
hands you a pass
when you complete
the Oskias task.

1
3

2

Legend

Beraht
Jarvia

Shopkeeper1 3

2

Beraht will ask you for Oskias’s profits. You can
hand them over, or try to persuade him with a lie
that allows you to keep one or both of the lyrium
nuggets. If you persuade him and keep one or both of
the nuggets, Leske will propose selling them to Olinda when you leave. You can split the profits
50–50 with Leske, or talk him down to 75–25. Beraht also sends you on your next assignment:
enter the Proving Grounds to drug a fighter so that his fighter wins the day.

C

D

Proving Grounds

Runthrough (Proving Grounds)
Summary: Ensure that Beraht wins the contest by

fighting in Everd’s place.

A. Enter the Proving Grounds.

B. Find Everd. He’s drunk, so you’ll have to put on his
armor and fight instead.

C. Drug Mainar.

D. Fight in the Proving Grounds arena.

Proving Grounds Cheatsheet
Main Plot Quests

•	On the Streets of Dust
Town

Important NPCs

•	Duncan

•	Everd

•	Mainar

Key Items

•	Everd’s Arena Gear

Monsters

•	Proving Grounds
Opponents

Side Quests

•	None

1

2

3

A

B

C

D

1

p
rim

agam
es.com

161

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Dwarf Commoner Origin

Enter the
Proving

Grounds on Beraht’s
mission to ensure
that he gets his
money by betting
on the winning
combatant. In the
main foyer, speak
to Duncan and he’ll
give you a preview

of what it’s like to be a Grey Warden. You’ll also unlock the
Duncan codex entry.

Put on Everd’s
armor and

talk to the Proving
Grounds guard to the
east. The Proving will
begin. After you win
the third fight, Everd
will stagger out into
the arena looking
for his armor. You’ve
been discovered! You

put up a grand fight, but eventually you succumb to the guards
and wake up in a cell.

Find Everd.
Unfortu-

nately for you, he’s
stone-cold drunk,
passed out on the
floor. You concoct a
plan to put on his
armor and fight in
his stead. Don’t put
on the armor in his
chest until you are
ready to enter the arena.

While speaking
with Leske over

Everd’s drunk body,
you must decide to
drug Mainar or not.
You can leave Mainar
alone and battle
him without aid, ask
Leske to drug Mainar,
talk to Mainar to
distract him while
Leske sneaks into his room, distribute the drug yourself by
pouring it into the water basin in Mainar’s room, use stealth to
sneak into Mainar’s room to pour the drug, or persuade Mainar
into letting you in through dialogue choices.

A

D

B

C

Runthrough (Beraht’s Hideout)
Summary: You are locked in a cell in Beraht’s

Hideout and must escape.

A. Escape from your cell.

B. Reach the crime lord’s chamber.

C. Take the secret passage into Beraht’s Shop.

A

B
C

X

Legend

Duncan
Everd

Mainar
Everd’s Armor Chest

1 3

2

Legend

Thugs
Thugs
Thugs
Thugs
Thugs
Beraht &
Thugs
Trap

Rubble
Confiscated
Belongings
Chest & Barrels
Barrels
Crate & Barrels
Chest (locked)
Chest (locked)X

Beraht’s Hideout

Locked Door

Locked Door

1

2

3

4 5 6

1

6

2

7

3

4

5

1

2

3

4

5

6

1

2

3

4

5

6

7

1

162

PRIMA Official Game Guide

Home

Beraht’s Hideout Cheatsheet
Main Plot Quests

•	On the Streets of Dust
Town

Important NPCs

•	Leske

Key Items

•	None

Monsters

•	None

Side Quests

•	None

You awake
in a cell in

Beraht’s Hideout. In
a few hours Beraht
is coming to kill you,
so you must escape
your cell before
it’s too late. There
are several ways to
get out of the cell:
steal the key from

the guard, pick the lock on the door (if you’re a rogue), trick
the guard into coming close to the cell and then knock him
out, fake an illness to trick the guard into opening the door. A
nearby rubble pile contains splinters that you can give to Leske
to pick his door.

After the battle,
exit through

the northern door
and keep going until
you find the secret
passage into Beraht’s
Shop. Take the
door back out into
the Commons. You
will be captured by
the city guard, but

Duncan steps in to save you and offer you a place in the Grey
Wardens. Accept to fulfill your greater destiny.

A

C

Battle through
Beraht’s thugs

to reach the crime
lord’s chamber.
Watch out for a
trap in the fourth
encounter, and
because Beraht’s men
usually have superior
numbers, avoid
getting flanked or
attacked from behind.

   When you reach Beraht, concentrate on the bodyguard thugs
first. They are easier to kill and fewer blows will be swinging at
your heads. Use Leske’s Dirty Fighting on Beraht to slow him
down and any stunning talents that your PC may have. Beraht
is your first ranked foe, so he will be very difficult to bring
down. Rely on health poultices to keep you in the fight long
enough to finally kill the slimeball.

B

p
rim

agam
es.com

163

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Dwarf Commoner Origin - Dwarf Noble Origin

Dwarf Noble Origin

Orzammar Royal Palace

1

2

3

45

6
7

A

C

D

B

E

Locked
Door

To Diamond
Quarter

Locked
Door

Locked
Door

Locked
Door

Locked
Doors

Runthrough (Royal Palace)
Summary: Attend a feast in your honor in the throne

room once you’ve tired of other distractions.

A. You begin your chambers. Speak with your friend
Gorim.

B. Then exit to the Diamond Quarters. You may use this to
reach the market area and then the Proving Grounds.

C. Engage in a game of politics with Lord Dace.

D. Let the king know that you are ready for your honors.

E. Seek out Trian (in his quarters or at the Proving
Grounds).

Royal Palace Cheatsheet
Main Plot Quests

•	The Pride of Aeducan

Important NPCs

•	Duncan

•	Gorim

•	King Endrin Aeducan

•	Lady Helmi

•	Lord Bemot

•	Lord Harrowmont

•	Lord Meino

•	Lord Ronus Dace

Key Items

•	None

Monsters

•	None

Side Quests

•	None 

Legend

Gorim
Mistress
Lord Ronus Dace
Duncan
Lady Helmi
Lord Harrowmont, Lord
Bemot, & Lord Meino

King Endrin Aeducan
Vanity
Chest
Pile of Books
Chest (locked) & Armoire
Book

Barrel
Barrel
Vase & Chest (locked)
Barrel
Chest (locked)

1

3

5

2

4

6

7

1

6

2

7

3

8

4

9

5

10

1

6

2

7

3

8

4

9

5

10

164

PRIMA Official Game Guide

Home

Speak with
your friend

Gorim at the start.
He’ll tell you that a
feast is being held
in your honor in the
throne room, but
he’ll also mention
the Proving Grounds
if you want a little
fighting action

(and some extra experience). If you want to go to the Proving
Grounds, head to the main doors (marked diamond B on the
map) and then find the Proving Grounds stairs in the Diamond
Quarter. If you want to skip the Proving Grounds for now
(you’ll go there later), head to the throne room (diamond C).

This is the
exit from the

palace. Leave through
here if you would
like to explore among
the merchants in the
Diamond Quarter, or
if you want to visit
the Proving Grounds.

Once you
decide to enter

the throne room,
seek out Lord Ronus
Dace to your right. He
asks for your support
in an upcoming vote
involving the surface
caste. You can speak
out for the surface
caste by agreeing to
help Lord Dace. When being presented at the feast, when Lord
Dace asks about the rights for the surfacers, agree that they
should have the same rights as everyone else. If you speak to
Lord Dace again and you arranged it when you first spoke with
Lord Dace, you receive either information or a reward (note
of credit) for aiding Lord Dace. If you want to humiliate Lord
Dace instead, agree to help him and then do not support the
surface caste’s rights at the feast.

When you
finally talk to

your father, he will
begin the ceremony
honoring you. After
you have been made
commander, your
father tasks you with
finding your brother.
If you have already
been to the Proving
Grounds, your brother Trian will be in his room (the chamber
nearest yours behind the locked door). If you haven’t been to
the Proving Grounds, Trian and your brother Bhelen will be
found watching the festivities there.

If you have
completed the

Proving Grounds,
after the feast you
will find Trian in his
quarters (otherwise,
he is at the Proving
Grounds). Speak
with him, and after
Trian denigrates you
a bit, he leaves you

to talk with your other brother, Bhelen. Bhelen warns you that
Trian plots to kill you so you won’t be a threat to his taking the
throne. You can choose to give the order to kill Trian, wait and
see what he does, or refuse to fight your brother. All choices
lead to a similar outcome, so choose what appeals to you most.

A

B

C

D

E

   If you suspect all is not what it seems, you are correct. After
speaking with Lord Dace the first time, talk to Lady Helmi.
She tells you that Lord Dace has lost a considerable amount
of money to the surfacers and if this deal went through, the
surface caste would be obligated to repay him, including some
of your relatives. After learning this, return to Lord Dace and
tell him what you have heard from Lady Helmi. When he
goes to excuse himself, choose “Not so fast” and then “Your
schemes are an insult to House Aeducan.” This triggers an
Honor Proving, and you automatically move to the Proving
Grounds and fight Lord Dace’s son, Mandar Dace. Defeat
Mandar Dace and you will leave Lord Dace a broken man.

p
rim

agam
es.com

165

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Dwarf Noble Origin

Outside the
royal palace,

two dwarves, Scholar
Gertek and Bruntin
Vollney, argue about
the merits of historic
truth. If you side
with Vollney and
defend his family’s
honor, you can allow
Vollney to kill the

scholar or force Vollney to let him live. If you side with Gertek
and his research into the past, you drive Vollney off and can
choose to have Gorim kill Vollney or not. You can then either
demand a monetary reward from Scholar Gertek or gain the
book “A History of Aeducan: Paragon, King, and Peacemaker” as
a token of good faith.

   Feel free to wander around the rest of the marketplace. You
can shop at various vendors, pick up some loot in a collection
of barrels, interact with some “noble hunter” women for
a possible good time, and halfway through the area you’ll
encounter your brothers Trian and Bhelen (if you haven’t gone
to the feast yet).

Stop by the
weapons

merchant here. Speak
with him and he
tells you of a special
dagger he has crafted
for you on your big
day. You can either
accept the gift or kill
him for his insolence
in speaking out of

turn. The Noble’s Dagger is a fine dagger, with decent DPS and
magical electricity damage.

Once you
are finished

with the market
area, speak with the
guards in the south-
western corner. They
will escort you to the
Proving Ground.

A

B

C

Diamond Quarter

Diamond Quarter
Cheatsheet

Main Plot Quests

•	The Pride of Aeducan

Important NPCs

•	Bruntin Vollney

•	Scholar Gertek

•	Weapons Merchant

Key Items

•	Noble’s Dagger

Monsters

•	None

Side Quests

•	Scholar Argument

•	Weapons Merchant

Runthrough (Diamond Quarter)
Summary: Wander about the merchant area on your

way to the Proving Grounds.

A. Break up an argument between Scholar Gertek and
Bruntin Vollney.

B. Visit the weapon merchant for a special gift or to
restore family honor.

C. Ask the guards to take you to the Proving Grounds.

Legend

Scholar Gertek
Bruntin Vollney
Silk Merchant
Trian & Bhelen

Armor Merchant
Mardy & Teli
Magic Merchant
Barrels

1

3

5

2

4

6

7

1

2

3
4

5
6

7

A

B

C

1

1

166

PRIMA Official Game Guide

Home

Proving Grounds

Runthrough (Proving Grounds)
Summary: Defeat four opponents in the arena to earn

the Proving Helm.

A. Speak with the Proving Master.

B. Battle three opponents in the arena.

Proving Grounds Cheatsheet
Main Plot Quests

•	The Pride of Aeducan

Important NPCs

•	Bhelen (only if you
attended the feast)

•	Proving Master

•	Trian (only if you
attended the feast)

Key Items

•	Proving Helm

Monsters

•	Proving Grounds
Opponents

Side Quests

•	None

1 BA

Legend

Proving Master1

When you
arrive at the

Proving Grounds,
talk to the Proving
Master. You may
either watch the
action or partake in
it yourself. If you
watch, talk to the
royal escort guards
when you are ready

to leave. If you enter the arena, you must slay four opponents
in a row. Do so to survive and earn a reward: the Proving Helm.

You should be
able to beat

the first opponent
just by trading
blows. The rest of
your opponents get
tougher. You may
need to keep your
distance and do
some ranged attacks
to help supplement

damage, or rely on some healing poultices. Talents such as
Dirty Fighting that stun your opponent prove invaluable.

A B

Ruined Thaig

Runthrough (Ruined Thaig)
Summary: Find the Aeducan Shield while battling darkspawn and dwarven treachery.

A. Begin your journey into the Deep Roads and head into the nearby tunnel.

B. Meet Frandlin Ivo and have him join your party.

C. Meet the scout and have him join your party.

D. Fight through the genlocks and their traps.

E. Overcome the mercenary ambush.

F. Find the Thaig Chamber and solve the floor puzzle to gain the Aeducan Shield. Return
to the crossroads and become unjustly imprisoned for the death of Trian.

~ See map on next page ~

p
rim

agam
es.com

167

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Dwarf Noble Origin

Your first quest
against the

darkspawn is to find
the Shield of the
Paragon Aeducan.
The king and his
council tell you that
it’s rumored to be in
a ruined thaig, and
it’s your mission to
return the shield for

the greater glory of your family. Two scouts are already inside
to aid you. Head toward the first crossroads (marked diamond
B on the map) to rendezvous with the first scout, Frandlin Ivo.
Beware of traps and enemies along the way.

Meet the first
scout, Frandlin

Ivo. Invite him to
join your party so
you are now three
strong against the
darkspawn forces.

Rendezvous
with the

second scout. Add
him to your party
and proceed to the
west.

A

B

C

Ruined
Thaig Cheatsheet

Main Plot Quests

•	The Pride of Aeducan

Important NPCs

•	Frandlin Ivo

Key Items

•	Aeducan Shield

Monsters

•	Deepstalkers

•	Genlock Alpha

•	Genlocks

•	Giant Spider

•	Mercenaries

Side Quests

•	None

X

X

X

X

X X

X1

2

A

B

C

D
E

F

Legend

Frandlin Ivo
Scout
Giant Spider
Genlocks
Deepstalkers
Genlocks

Genlock Alpha & Genlocks
Mercenaries
Dwarf Corpse
Dwarf Corpse
Wooden Crate & Chest
(locked)

Chest (locked)
Chest (locked)
Dwarf Corpse
Trap

1

2

X

1

2

3

4

5

6

1

6 2

3

4
5

1

5

2

6

3

4

1

4

2

5

3

6

168

PRIMA Official Game Guide

Home

Your party has
a tough battle

ahead against a gang
of genlocks and
their genlock alpha
leader. Beware of the
traps they have set
around the cavern.
Avoid those while
flanking whatever
genlock charges at

you, usually the genlock alpha. Coordinate your efforts on
the charging genlocks, then go after one archer at a time until
they’re all down and out.

In prison, you get to say goodbye to Gorim one last time. Lord Harrowmont
pronounces sentence on you and condemns you to exile in the Deep Roads until
the darkspawn overrun you. You can either be defiant or proclaim your innocence.
If you leave on good terms with Harrowmont, you will receive a slightly better
dwarven longsword than the regular one the guard will hand to you.

Over the stone
bridge, you

discover a band of
mercenaries lying in
wait for you. Don’t
get too confident
and plow into the
chamber. There are
more mercenaries
than members of
your party. Plus, the
mercenaries have set bear traps around the chamber to pin
you in one spot, and they have a ballista aimed at the center
to deal big damage (and knockdown) to anyone who enters its
area of fire. Pull them toward the entrance and fight from cover
there. Coordinate attacks on the nearest mercenary and work
your way through them. If things look dire, save your health
poultices for your PC and let your scouts fall. If you win, they
will recover, albeit with some minor injuries. Because you’re
nearing the end, it won’t matter too much. On one of the dead
mercenaries you find a House Aeducan signet ring and figure it
must have been given to the mercenaries by Trian to enter this
place and lie in ambush.

Enter the Thaig
Chamber and

solve the floor puzzle.
Three of the stone
tiles are different
from the rest.
Have each of your
followers stand on
a tile. This unlocks
the sarcophagus
in the middle and
you are free to retrieve the Aeducan Shield inside. Only the
PC can get the shield because you have the Aeducan signet
ring. Prepare for a genlock ambush when you leave the shield
chamber. Return to the crossroads (diamond B on the map,
where you first met Frandlin Ivo) after you defeat genlocks.
If you had decided to kill Trian earlier, Trian will be at the
crossroads with his guards and you will have to fight and kill
Trian. If you decided to wait to see how Trian would act, you
come across Trian’s dead body at the crossroads. The king and
his entourage find you, and the two scouts betray you with lies
about how you slew Trian dishonestly. You are dragged back to
Orzammar Prison to await judgment.

D

E

F

Orzammar Prison

You can use the ancient ballista to get access to another
passage back to the meeting point. The bolt you need to fire

it with is in the barrel behind the ballista the mercenaries are
firing at you when you get ambushed. The passageway

opened by the ancient ballista opens into the path filled
with the deepstalkers.

TIP

p
rim

agam
es.com

169

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Dwarf Noble Origin

At the entrance
to the outskirts,

take the tunnel
to your left. Giant
spiders, genlocks,
and deepstalkers
will harass your
every step in these
tunnels, but it’s the
only route to Duncan
and freedom. Go

slowly and try to take on one foe at a time, at least until you’ve
scavenged enough equipment to gear up. There are a few traps
set by genlocks; if you aren’t a rogue and can’t deactivate them,
go even slower so you aren’t caught unawares.

Continue south
through the

tunnels until you
exit them at the
main corridor again.
Duncan and the
other Grey Wardens
are here. Speak with
Duncan and he will
invite you into the
Grey Wardens to
continue your noble pursuits elsewhere in the human lands.

A

B

Runthrough (Outskirts)
Summary: Survive darkspawn attacks and find the Grey

Wardens.

A. Begin your journey into the outskirts of the Deep
Roads.

B. Discover Duncan and the other Grey Wardens. Join
their cause.

Outskirts Cheatsheet
Main Plot Quests

•	The Pride of Aeducan

Important NPCs

•	Duncan

Key Items

•	None

Monsters

•	Deepstalkers

•	Genlocks

•	Giant Spiders

Side Quests

•	None

It’s important to scavenge early in the outskirts. Because you
have no quality armor or weapons, search for treasure often

to upgrade to decent fighting gear.

TIP

Legend

Duncan & Grey
Wardens
Giant Spider
Genlocks

Giant Spider
Deepstalkers
Genlocks
Deepstalkers

Corpse
Dead Dwarf
Wooden Crate & Chest (locked)
Darkspawn Corpse

Dead Dwarf
Dwarf Corpses
Trap

1
1

2

3

4

5

6

X

X

X

X

1

A

B

Outskirts

1 2

34

5

6

1

6

2

3

4

5

1 5

2 6

73

4

170

PRIMA Official Game Guide

Home

City Elf Origin

Home Cheatsheet
Main Plot Quests
•	Life in the Alienage—A Day

for Celebration
Important NPCs
•	Cyrion
•	Shianni

Key Items
•	Adaia’s Boots
•	Wedding Clothes in Footlocker

Monsters
•	None

Side Quests
•	None

Runthrough (Home)
Summary: The player is a city elf living in

the Alienage, a segregated community
of elves within Denerim. Life in the
Alienage allows some freedom, but not
like that of the humans, because most
city elves are servants. You begin on your
wedding day, which is interrupted by an
arl’s son, and you set out to rescue the
captured women (and yourself, if you’re
a female elf).

A. Your father Cyrion is waiting here for
any last minute questions you have
before the wedding.

Home

Legend

Footlocker
(wedding clothes)

Speak to your father Cyrion who will answer
any questions you have, and explain to you

that your arranged marriage is tradition. He also
tells you to keep your combat training (which you
received from your deceased mother) a secret. Lastly
he gives you a gift left from your mother, Adaia’s
Boots. You can grab some wedding clothes from the
nearby footlocker.

A

A

1

1

Elven Alienage
~ See map on next page ~

Runthrough (Elven Alienage) Elven Alienage Cheatsheet
Summary: Your betrothed Nesiara is taken by an arl’s

son and you set out to rescue her (or rescue yourself,
if a female elf).

A. Nessa’s family has been evicted and is moving. You
can help them by giving them some silver.

B. Meet with Soris and he joins up to go meet your
bride-to-be (male elf) or groom-to-be (female elf).

C. The arl’s son Vaughan starts roughing up some elven
women. Shianni knocks him out with a bottle and
they leave. You meet your betrothed.

D. You meet with Duncan to find out why he is here.

E. The wedding ceremony is interrupted by the return
of Vaughan with some guards. He knocks you out and
takes the women (and you, if you’re a female elf).

Male Elves only:

F. Meeting of the elders to decide what to do.

G. An elf servant sneaks you into the castle.

Main Plot Quests

•	Life in the Alienage—A
Day for Celebration

Important NPCs

•	Duncan

•	Nesiara (or Nelaros)

•	Nessa’s Father

•	Shianni

•	Soris

•	Valendrian

Key Items

•	None

Monsters

•	None

Side Quests

•	None

p
rim

agam
es.com

171

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

City Elf Origin

Legend

Drunken Elves
Elf Kids
Alarith’s Store
Taeodor
Dilwyn
Elva
Beggar
Alienage Tree Codex
Elfroot

1

2

3

4

5

6

7

Speak with Nessa’s father and he
tells you they have been evicted

and have to leave. If you offer to help,
you are turned down and wish them
well. While leaving, the daughter asks
you for help. You can give her 10 silver
so that they can stay. The nearby couple
(Dilwyn) will give you 15 silver for your
wedding, so if you speak to them first,
you can help Nessa.

A

1

2

1

2

3 4

5

6

7

A

B

C

D

E

F

G

1

2

You meet
with Soris

who doesn’t
sound pleased
about his future
“mouse” wife.
He joins your
party and you
are tasked with
meeting your
future bride (or groom).

There is a
disturbance

here as the arl’s
son Vaughan
starts pushing
around some
of the elven
women. Shianni
defends herself
by knocking out

Vaughan with a bottle, driving the humans away. Afterward
Soris introduces you to the person you are marrying.

B C

172

PRIMA Official Game Guide

Home

Speak with
Duncan to

find out why he
is in the Alienage.
He doesn’t tell
you much, but
an elder shows
up and tells you
Duncan is a Grey
Warden and a

friend. Duncan is vague about what his business is here, but it
can wait until after the wedding.

A crowd of
elves has

formed to decide
what should be
done. You can
offer to go after
the women, and
an elf who serves
inside the arl’s
estate will sneak
you in.

You meet
the elf

servant who
will sneak you
through the gate
to the arl’s estate.

D

F

G

The
wedding

ceremony
commences. Just
after it begins,
Vaughan returns
with an armed
escort. He knocks
you out and
takes the women
(including you, if you’re a female elf) back to the castle.

E

This part of the origin story occurs only if you are playing a
male elf. A female elf starts her rampage inside the mansion,

as she is taken by the guards.

NOTE

Arl of Denerim’s Estate (Exterior)

Runthrough
(Arl of Denerim’s Estate: Exterior)

Arl of Denerim’s Estate:
Exterior Cheatsheet

Summary: After being snuck through the main
gates, head through the courtyard of the arl’s
estate.

A. When you reach the door to the arl’s palace,
the elf servant sees you off.

Main Plot Quests

•	Life in the
Alienage—A Day
for Celebration

Important NPCs

•	None

Key Items

•	None

Monsters

•	Guards

•	Mabari

Side Quests

•	None

X

X

1 2

3

4

5

67

1

A

p
rim

agam
es.com

173

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

City Elf Origin

Legend

Legend

Guard
Guard & Mabari
Guard
Mabari
Mabari

Sleeping Guard
Off-Duty Guard
Guard
Guard
Guard Captain &
Guards

Guard
Dog Trainers &
Mabari

Locked Kennel with
Hostile Mabari

Off-Duty Guards
Off-Duty Guards
Guards
Guard
Fireball Trap
Bodyguard
Barrel
Shelves
Liquor Cabinet
(locked)

Pile of Sacks

Mabari
Mabari
Deathroot
Trap

Storage Cabinet
Wine Rack
Barrel
Armor Stand
Weapon Rack
Weapon Rack
Cabinet
Wooden Crate
Books
Iron Footlocker
(locked)

Footlocker (locked)
Footlocker (locked)
Ornate Chest
Jars
Armoire
Wooden Crate
Vase
Armor Stand
Shelves
Book

Once you reach
the door to the arl’s

palace, the elf servant
answers a few last questions
and then leaves you. Try not to
get into too much trouble on
the grounds; it will only alert
guards to your presence. Enter
the door when you’re ready to
tackle the estate interior.

A

1

2
3

4

5

6

7 8

8

9
10

11

12

13 14

1

11

21

6

16

2

12

22

7

17

3

13

23

8

18

4

14

24

9

19

5

15

10

20

1

1

2

3

4

5

6

7

8

9

10

11

12

13

14

5

2

6

3

7

4

1

6

7

8

9

10

11

12

13

14

15

16

17

18

18

20

21

22

23

24

5

1

2

3

4

X

Arl of Denerim’s Estate (Interior)

Locked
Door

Locked
Door

Locked
Door

Locked
Door

A

B

C

174

PRIMA Official Game Guide

Home

Runthrough (Arl of Denerim’s
Estate: Interior)

Arl of Denerim’s Estate
(Interior) Cheatsheet

Summary: Search the arl’s estate for Vaughan and the
captured elven maidens.

A. The cook sees you and threatens to call for the
guards, but his elven assistant knocks him out and
lets you pass.

B. A guard captain and two guards have just slain an elf
maiden.

C. Vaughan, his friends, and Shianni are here.

Main Plot Quests

•	Life in the Alienage—A
Day for Celebration

Important NPCs

•	Shianni

Key Items

•	None

Monsters

•	Bodyguard

•	Dog Trainers

•	Guard Captain

•	Guards

•	Lord Braden

•	Lord Jonaley

•	Mabari

•	Off-Duty Guards

•	Vaughan

Side Quests

•	None

A cook sees
you and

threatens to call
for the guards, but
his elven assistant
knocks him out
and lets you pass.

A guard
captain and

two guards make
jokes over the
body of one of
the elf maidens.
Be sure to remove
the two guards
first, because they
will drop faster.
Don’t let them flank you early in the fight.

A

B

You finally
meet

Vaughan and two
of his friends,
Lord Jonaley and
Lord Braden.
Shianni is here
as well. Vaughan,
aware of what you
have done to his
guards to get here, tries to talk you out of killing him. If you take
the deal and leave without the women, he will set the guards on
you (and they’ll take the money back if you don’t hide it outside
the arl’s estate, where you can find it during the “Landsmeet”
quest line later on). Soris will always be imprisoned if you take
this route. Also, all your friends and family will hate you later
on. If you don’t take the deal, kill Vaughan and his men. Soris
will leave to find the other women.

   After the battle, you can speak to Shianni. She is beaten but
will live, and she’s happy that you took care of the humans.
Soris returns with the other women and you leave the castle.

C

Ending

After returning to the
Alienage, you inform
the elder and Duncan
of what happened.
Shortly after, guards
arrive demanding to
know who is responsible
for Vaughan’s death.
You can step forward
to take the blame, and
Duncan invokes the
Grey Warden’s right
of conscription to take you out of their custody and to become a member of the Grey Wardens. Duncan allows you to say your
goodbyes to anyone you want to in the Alienage and when you are ready to leave, speak with Duncan again.

p
rim

agam
es.com

175

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

City Elf Origin - Dalish Elf Origin

Dalish Elf Origin

Forest Clearing

Runthrough (Forest Clearing)

Forest Clearing Cheatsheet

Summary: The player is a member of a traveling
Dalish elf camp. While hunting with your
friend Tamlen, you stumble upon three humans
wandering about the woods.

A. Interrogate the three wandering humans to learn
about nearby elvish ruins.

B. Stop at cave entrance. Tamlen wants to explore
before going back for help.

Main Plot Quests

•	A Child of the
Dalish—The Lost
Mysteries of the
Ancients

Important NPCs

•	Tamlen (follower)

Key Items

•	None

Monsters

•	Wolf

Side Quests

•	None

Legend

Wolves
Chest (locked)
Tree Stump

Elfroot
Elfroot
Rubble
Dead Halla

1

A

B

1

2

3

4

5

6

1

1

3

2

4

5

6

The Dalish Elf
origin story

starts with you
hunting alongside
your friend Tamlen.
You run into three
humans in the
woods who claim
they have been to
nearby elven ruins.

One of the humans gives Tamlen a carving with elven writing on it
and claims a demon chased them away from the ruins. You can then
release or kill the humans before going to explore the ruins.

You arrive
at the cave

entrance, which
is unfamiliar
territory for both
of you. Tamlen
wants to go inside
and take a look
before you go
back to camp and
tell anyone.

A
B

Elven Ruins
~ See map on next page ~

Runthrough (Elven Ruins) Elven Ruins Cheatsheet
Summary: Alongside Tamlen, you explore the

elven ruins.

A. Tamlen discovers a statue that reminds him
of ancient elven tales.

B. Kill the bereskarn and then Tamlen inspects
the mirror.

Main Plot Quests
•	A Child of the Dalish—The

Lost Mysteries of the Ancients
Important NPCs
•	Tamlen (follower)

Key Items
•	None

Monsters
•	Bereskarn
•	Giant Spiders
•	Skeletons

Side Quests
•	None

176

PRIMA Official Game Guide

Home

Legend

Giant Spiders
Giant Spiders
Giant Spiders
Skeletons

Bereskarn
Cocoon
Chest (locked)
Pile of Bones

Pile of Bones
Cocoon
Cocoon
Locked Door

Rubble
Sarcophagus
Chest (locked)
TrapX

While
exploring

the elven ruins,
Tamlen notices
a statue that
reminds him of
ancient elven
teachings. There
is a large poison
trap nearby and

two skeletons rise and attack when you trigger it. Work as a
team to dispatch the relatively easy skeletons.

A When you
open the

door to the large
circular chamber,
a bereskarn
attacks you. After
killing it, you see
a large mirror in
the center of the
room. There is a
path leading out from the room, but if you try to leave, Tamlen
will inspect the mirror. Tamlen seems entranced with the
reflecting surface and walks up to touch it. He places his hand
on it and begins to see things through it. Shortly after, Tamlen
becomes frightened and an explosion knocks you out.

B

1 5

2

3

4

2

1

3

4 8

5 9

6 10

7

X

X

X

X

X 1

2

3

4

4

5 AB
1

6

2

7

3

8

49

5

10

Dalish Elf Camp
~ See map on next page ~

Runthrough (Dalish Elf Camp) Dalish Elf Camp Cheatsheet
Summary: You wake up back at the Dalish Elf camp,

with no memory of what happened since encoun-
tering the mirror with Tamlen.

A. You wake up and are greeted by Fenarel.

B. Talk to Fenarel and have him join you.

C. Talk to Merrill when you are ready to leave camp and
search for Tamlen.

Main Plot Quests
•	A Child of the Dalish—

The Lost Mysteries of
the Ancients

Important NPCs
•	Fenarel (follower)
•	Keeper Marethari
•	Merrill (follower)
•	Ilen (shop)

Key Items
•	None

Monsters
•	None

Side Quests
•	None

p
rim

agam
es.com

177

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Dalish Elf Origin

Legend

Keeper Marethari
Fenarel
Junar & Pol
Ashalle
Maren
Paivel
Ilen
Merrill
Pile of Sacks
Sack
Fen’Harel Codex
Small Wooden Crate &
Dusty Scroll

God of the Craft Codex
Chest (locked)
Note
Ghilan’nain Codex
Scroll
Eldest of the Sun Codex
Chests (locked), Crate, &
Scroll

Book
Small Scroll

1

2

3

4

5

6

7

8

1

2

3

4

5

6

7

8

9

10

11

12

13

12

3

4

5

6

7

8

AB

C

1

11

6

2

12

7

3

13

8

4

9

5

10

You wake up
back at the

Dalish Elf camp,
with no memory
of what happened
since encoun-
tering the mirror
with Tamlen.
Fenarel asks you
how you feel and

tells you that you were brought to camp two days ago by a
human Grey Warden named Duncan. You speak with Keeper
Marethari who has used her powers to help you recover from
the dark curse you received from the mirror. You are told to
meet with Merrill and go find Tamlen.

After
speaking

with the Keeper,
you can talk to
Fenarel and find
out that he wants
to help find
Tamlen too. Speak
with the Keeper
and she will allow
him to go with you.

A B

Talk to
Merrill

when you are
ready to leave
camp and go look
for Tamlen.

C

178

PRIMA Official Game Guide

Home

Return to the Forest Clearing

Runthrough
(Return to the Forest Clearing)

Return to the Forest
Clearing Cheatsheet

Summary: You join Merrill (and possibly Fenarel) to
search for Tamlen.

A. Genlock ambush.

B. Find a campsite and another genlock ambush.

Main Plot Quests

•	A Child of the
Dalish—The Lost
Mysteries of the
Ancients

Important NPCs

•	Fenarel (follower)

•	Merrill (follower)

Key Items

•	None

Monsters

•	Genlocks

Side Quests

•	None

Legend

Genlocks Genlocks1 2

You are
ambushed

by two genlocks.
Concentrate fire
on one of the
genlocks to bring
it down first. You
shouldn’t need
any healing if you
coordinate your
efforts.

You find
a fresh

campfire and are
ambushed by
more genlocks.
Repeat the same
battle tactics as
the first genlock
skirmish.

A B

Return to the Elven Ruins

1

2

A

B

X

1

2

3

4

4

AB1
2

3

p
rim

agam
es.com

179

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Dalish Elf Origin

Runthrough (Return to
the Dalish Elf Camp)

Summary: After you return from the ruins
with Duncan, the Keeper speaks with him to
find out what happened.

A. Talk to the Keeper. She leaves with Duncan
and tells you to speak with Hahren Paivel
about funeral services.

B. Talk to Paivel and arrange a funeral for
Tamlen.

C. Talk to Duncan and leave with him to join
the Grey Wardens.

Runthrough
(Return to the Elven Ruins)

Return to the Elven
Ruins Cheatsheet

Summary: You return to the elven ruins to find Tamlen

A. Merrill observes the ruins.

B. Meet with Duncan to find out what happened.

Main Plot Quests

•	A Child of the Dalish—
The Lost Mysteries of
the Ancients

Important NPCs

•	Fenarel (follower)

•	Merrill (follower)

•	Duncan

Key Items

•	None

Monsters

•	Genlock Emissary

•	Genlocks

•	Skeletons

•	Skeleton Archers

Side Quests

•	None

Legend

Genlocks
Genlocks
Genlock Emissary & Genlocks
Skeletons & Skeleton Archers

Chest (locked)
Chest (locked)
Strange Statue
Trap

1

2

3

4

1

2

3

X

You
return

to the ruins.
Merrill doesn’t
think the
chances are
good that
Tamlen is still
alive.

Duncan is
waiting for you

in the Mirror Chamber.
You find out that the
mirror is responsible
for the darkspawn and
that Tamlen will not
be saved. Duncan also
tells you that you have
the darkspawn plague

and that the Keeper has helped you recover from it, but you are not
cured. He smashes the mirror to prevent any more damage from
the foul thing and bids you to return to camp. You can look around
more if you wish before returning.

A B

Return to Dalish Elf Camp

Legend

Ilen
Fenarel
Ashalle

1

2

3

1

3

2A

C

B

180

PRIMA Official Game Guide

Home

Return to the Dalish Elf
Camp Cheatsheet

Main Plot Quests

•	A Child of the Dalish—
The Lost Mysteries of
the Ancients

Important NPCs

•	Fenarel (follower)

•	Keeper Marethari

•	Merrill (follower)

•	Ilen (shop)

•	Duncan

•	Paivel

Key Items

•	None

Monsters

•	None

Side Quests

•	None

You return
from

the ruins with
Duncan. You tell
the Keeper that
Tamlen is gone
and Duncan has
smashed the
mirror so that no
more darkspawn

can come through. The Keeper wants to speak to Duncan about
what happened and tells you to find Paivel and arrange funeral
services for Tamlen.

Talk to
Paivel and

tell him Tamlen’s
fate. Deliver the
Keeper’s request
for a funeral for
Tamlen.

A

B

Duncan
invites

you to join
the order of the
Grey Wardens.
This is the only
way you can
be cured of
the darkspawn
plague. You have
to leave your friends at the camp and journey to a strange
place: Ostagar.

C

Mage Origin

The Harrowing
~ See map on next page ~

Runthrough (The Harrowing) Harrowing Cheatsheet
Summary: All mages must enter the demon dream

realm, the Fade, and test themselves in a dangerous
ritual called the Harrowing. You must defeat a demon
in the hellish dreamscape to survive.

A. You enter the Fade. The Harrowing has begun.

B. Meet Mouse and listen to his experiences in the Fade.

C. Retrieve Valor’s Staff from the Spirit of Valor (through
dialogue or battle).

D. Defeat the sloth demon and gain bear form for
Mouse.

E. Defeat the Spirit of Rage and escape the Fade.

Main Plot Quests

•	In the High Tower of
the Mages

Important NPCs

•	Irving

•	Greagoir

•	Mouse

•	Spirit of Valor

•	Sloth Demon

Key Items

•	Valor’s Staff

Monsters

•	Wisp Wraiths

•	Spirit Wolves

•	Spirit of Rage

Side Quests

•	None

p
rim

agam
es.com

181

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Dalish Elf Origin - Mage Origin

Legend

Mouse

Spirit of Valor

Sloth Demon

Wisp Wraith

Wisp Wraith

Wisp Wraith

Wisp Wraith

Wisp Wraith

Spirit Wolves

Spirit Wolves

Spirit of Rage

Wisp Wraiths

Vase of Healing

Valor’s Staff

1

2

3

1

2 3

4

5

6

7

8 9

A

B

C

D

E

1

2

1

2

3

1

2

3

4

5

6

7

8

9

1

2

As an
apprentice in

the mages’ Circle
Tower, you must
undergo the ritual of
the Harrowing. Every
mage channels great
power, but also risks
possession by the
demons of the dream
realm called the

Fade. First Enchanter Irving and Knight-Commander Greagoir,
leader of the Chantry templars, send you into the Fade to
conquer your fears and master the powers within yourself. You
unlock the Harrowing codex entry as soon as you arrive. Before
you leave the area, make sure you access the Vase of Healing
to your left and add three shimmering orbs of light to your
inventory. The orbs act like health poultices in the Fade (These
are health poultices in the console version of the game). Also,
if you click on the disturbing statue on the stone landing, you
unlock the Beyond the Veil: Spirits and Demons codex entry.

   As you descend the path from the starting area, you’ll
encounter your first monster: a wisp wraith. These wraiths
can fire an electrical barrage at you, so return fire with Arcane
Bolts quickly. The wisps move about, sometimes retreating,
so you can supplement Arcane Bolt with other spells such as
Lightning or Winter’s Grasp while you wait for Arcane Bolt to
recharge. If you’ve chosen Heal, mix a healing spell into your
rotation should your health drop below 50 percent. You’ll fight
several more wisps in the Fade so pick a spell rotation that
works for you and stick with it.

In the southern
alcove, the Spirit

of Valor stands proud.
Through sheer force
of will, the Spirit of
Valor creates ethereal
weapons in the Fade
to show his prowess.
You need one of these
weapons, Valor’s Staff,
to defeat the threat

ahead. You can gain the staff in one of two ways: 1) Talk the Spirit
of Valor into giving it to you; or 2) Duel the Spirit of Valor for it.
If you want to skip the combat (the spirit is no slouch!), speak
with the spirit until the Willpower dialogue choice appears. After
that, ask the spirit to help you against the demon threat in the

A

C

You meet
Mouse here.

Speak with him
about the Fade and
he tells you about
your test against a
demon that hunts
you and the other
spirits lurking about.
Mouse offers to
tag along on your

journey (but he doesn’t join your party), and he’ll give you
hints as you wander through the Fade. If you would like to
unlock the Lyrium codex entry, examine the lyrium vein in the
fiery grotto to the right after meeting Mouse.

B

182

PRIMA Official Game Guide

Home

At the far edge
of the Fade,

you meet a sloth
demon. The demon
wants nothing to do
with you really, he’s
content to lie around
and do nothing. You
need to convince him
to help you out by
teaching Mouse the

demon’s bear form. Mouse will then join your party and fight
as a bear. You can do this in one of two ways: 1) Solve the sloth
demon’s three riddles. The answers are: a map, my tongue, and
a dream; or 2) Fight the sloth demon and defeat it. Note that if
you fail to answer one of the riddles correctly, you must fight
the sloth demon to earn Mouse the bear form.

D

Fade and he will give you Valor’s Staff. If not, accept the spirit’s
duel request and you’ll fight. Rely on whatever spell rotation has
worked for you against the wisps; however, this battle will be
closer than your ranged battles against the wisps, so you can cast
spells such as Flame Blast that have a shorter range. Once you
defeat the spirit, he hands you Valor’s Staff. As a bloodthirsty
option, if you chose to duel the Spirit of Valor and beat him, you
can attack him again to kill him permanently.

At any point during a fight, don’t hesitate to use a shimmering
orb of light to gain health. The orbs only work in the Fade, so

you cannot use them back in the real world.

TIP

When you double-back to your final challenge, beware of a
spirit wolf ambush in the Spirit of Valor area (marked square
7 on the map). Four spirit wolves will appear out of nowhere
and test your partnership with Mouse in combat. Target the

same wolf together and you will bring them down faster.

CAUTION

Though it
wasn’t there

when you first passed
the fiery grotto, the
Spirit of Rage has
now decided to take
form and challenge
you directly. No
matter your dialogue
with the demon, the
outcome is a fight to
the death. Fortunately, you have Mouse and his bear form on
your side. When the demon attacks, let Mouse grab the initial
threat and tank the Spirit of Rage. You’ll survive longer if the
spirit’s attacks are concentrated on the tougher bear. If you
have Heal, pop a few off on Mouse to keep him healthy, then
throw offensive spells at the demon as often as possible. If the
spirit attacks you, use your remaining shimmering orbs to stay
in the fight.

E

The Spirit of Rage brings four wisp wraiths with it
to the fight. Though the wisps will hit you with damage

from time to time, ignore them and concentrate all firepower
on the demon. When the demon falls, the encounter ends

and wisps disappear.

TIP

   After the fight, Mouse congratulates you on finally
destroying the demon that has tormented him for so long.
But you sense something is not right. Eventually your
dialogue will uncover that Mouse is not what he seems to
be. He is not a helpless soul lost in the Fade, but rather
a power-hungry demon looking for a way out with your
unwitting help. It turns out that Mouse is your true test in
the Harrowing. That you are able to resist the temptation and
careless trust that Mouse symbolizes means you are finally
ready to become a mage.

The Circle Tower

Runthrough (Circle Tower) Circle Tower Cheatsheet
Summary: After surviving the Harrowing in the Fade,

you return to the Circle Tower. You become involved
in a plot to free your friend Jowan from his mage
responsibilities so he can marry his love, Lily.

A. You wake up back in the Circle Tower. Your Harrowing
is finished, and Jowan lets you know Irving is looking
for you.

B. Answer First Enchanter Irving’s summons in his room.

C. Escort Duncan back to the guest quarters.

D. Speak with Jowan and Lily in the chapel.

E. Obtain the rod of fire.

Main Plot Quests

•	In the High Tower of
the Mages

Important NPCs

•	Jowan

•	Owain

•	Irving

•	Greagoir

•	Duncan

•	Lily

•	Leorah

Key Items

•	Magic Staff

•	Mage Robes

•	Ring of Study

•	Rod of Fire

Monsters

•	Giant Spiders

•	Poisonous Spiders

Side Quests

•	Spider Caves

~ See maps on next page ~

p
rim

agam
es.com

183

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Mage Origin

~ First Floor ~ ~ Second Floor ~

Legend Legend

Jowan
Vase
Chest

Owain
Niall
Torrin
Leorah
Irving
Duncan
Greagoir
Lily
The Four Schools of
Magic: Spirit Codex

History of the Circle
Codex

The Four Schools
of Magic: Entropy
Codex

The Four Schools of
Magic: Primal Codex

The Four Schools
of Magic: Creation
Codex & Hierarchy of
the Circle Codex

Armoire
Chest
Shelves
Storage Cabinet
Rite of Annulment
Codex

Founding of the
Chantry Codex

Andraste: Bride of the
Maker Codex

Chant of Light & The
Maker Codex

“Spider Caves”

Cabinet
Shelves

1

2

34

5

6

7
89

A

A

B

C

D

E

1

11

6

16

2
12

7

17

3

13

8

4

14

9

5

15

10

2

3

4

5

6

7

8

9

1

5

6

7

8

9

10

11

12

13

14

15

16

17

1

3

2

4

To Second
Floor

To First FloorTo Basement

A

You wake up in
your own bed

after the Harrowing.
Your friend Jowan
lets you know that
First Enchanter
Irving would like to
see you. He’s on the
second floor (marked
diamond B on the
map). You can tell

something is bothering Jowan, but he says he’ll speak with you
later about it. Be sure to check out a few of the loot spots on
the first floor for some more goods for your inventory.

Head upstairs to the second floor and seek out Irving here. Along the way,
examine the treasure spots on the second floor, mostly to unlock codex entries.

Irving is in a meeting with Greagoir and Duncan, a member of the famed Grey Wardens
who safeguard the land against the darkspawn. Question Irving and Duncan for some
good information about the Circle and the coming war. At the end of the conversation,
Irving asks you to escort Duncan back to the guest quarters, but not before he gives you
a Magic Staff, Mage Robes, and Ring of Study. You now have some magic items to beef
up your wardrobe.

A

B

184

PRIMA Official Game Guide

Home

Run Duncan
back to the

guest quarters.
When you spoke
with Duncan earlier,
you automatically
unlocked the Duncan
codex entry, and
now you unlock the
Grey Wardens entry
when you reach

his chambers. You can question Duncan more about what’s
going on outside the tower, the king’s army, blood magic, the
Tranquil and more. You unlock the Darkspawn codex entry if
you listen to Duncan’s tale about the foul creatures.

Visit Owain at
the stockroom

and ask for the rod
of fire. You learn that
the rod can only be
released with signed
papers from a senior
enchanter. There are
two main methods of
obtaining the release
form signature. You

can return to Irving and spill the beans on the plan. Irving will
ask you to betray the pair, but only after he signs the form and
instructs you to carry out their scheme so he can catch them at
the end red-handed. You can also engage him in conversation
in the library and humor him to get the release form.

   If you want to bypass Irving altogether, seek out Senior
Enchanter Leorah and interrogate her about why the storage caves
are locked (marked square A on the map). She will tell you about
the spider infestation. Enter the spider cave and kill all the spiders.
Upon doing so, Leorah will sign the release form. If you already
have the form signed, she will give you some potions instead.

C E

Jowan will be
waiting for you

outside Duncan’s
room. Speak with him
and he’ll take you to
the back corner of the
chapel for a private
talk. He introduces
you to his lady
love, Lily, a Chantry
initiate. Their love is
forbidden by tower rule. They ask you to join them in a scheme
to free both of them from the tower. Jowan and Lily plan to
slip into the basement, destroy Jowan’s phylactery so he can’t
be tracked by the templars, and escape from the tower. Jowan
claims that the mages want to turn him into a Tranquil against
his will. In order to break into the phylactery vault, they ask you
to obtain a rod of fire from the stockroom.

D

If you want to do the “Spider Caves” side quest, do not return
to Jowan and Lily until after you’ve completed the quest.

Once Jowan and Lily join your party, it is too late to
vanquish the spiders.

CAUTION

   Once you have a signed release form, return to Owain and
he will give you the rod of fire. With the rod in hand, seek out
Jowan and Lily in the chapel and trigger the final stage of the
quest in the basement.

The Repository
~ Spider Caves ~

Legend

Giant Spider

Poisonous Spider

Giant Spider

Giant Spider

Giant Spider

Giant Spider

Giant Spider

Giant Spider

Giant Spider

Chests

Chest

Cocoon

Cocoon

1

2

3

45

6

7

8

9

21

18

19

20

1 8

2 9

3

4

5

6

7

18

19

20

21

p
rim

agam
es.com

185

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Mage Origin

~ Basement ~

Runthrough (Repository) Repository Cheatsheet
Summary: You must stage a break in to the repository

so that Jowan can destroy his phylactery. The couple
plans to escape, but there are many surprises in store.

A. Enter the basement with the rod of fire and Jowan
and Lily in your party.

B. Attempt to break through the magical door.

C. Reach the repository.

D. Slay the sentinel guardian.

E. Try to escape.

Main Plot Quests

•	In the High Tower of
the Mages

Important NPCs

•	Jowan

•	Irving

•	Greagoir

•	Duncan

•	Lily

Key Items

•	Rod of Fire

•	Blackened Heartwood
Staff

Monsters

•	Sentinels

•	Robed Sentinels

•	Deepstalkers

•	Sentinel Guardian

Side Quests

•	None

Legend

Sentinel

Sentinels

Sentinels

Robed Sentinels

Deepstalkers

Sentinels

Sentinels

Robed Sentinels

Sentinel Guardian &
Sentinels

Wooden Crate

Chest

Wooden Crate & Chest

Storage Cabinet

Wooden Crate & Chest

Wooden Crate

Chest

Blackened Heartwood
Staff

Tevinter Imperium
Codex

Chest

1

2

3

4

5

6

7

8

9

1

2

3

4

5

6

7

8

9

10

1

2

3

4

5

6

7

8

9

A

B

C

D

E

1

6

2

7

3

8

4

9

5

10

186

PRIMA Official Game Guide

Home

You, Jowan,
and Lily should

enter the basement
with the rod of fire.
Open the Victim’s
Door a few paces into
the basement with
your magic touch and
Lily’s sweet tongue.
It’s a long trek to the
repository proper,

so pace yourself. Heal after each fight and save your health
poultices and lyrium potions for key moments.

After battling
through most

of the basement,
you finally reach the
repository. Search
the chest and statue
in the room to gain
a magic staff and a
new codex entry.
Once you are ready
to break into the

phylactery vault, examine the bookcase on the eastern wall.
You notice a weak spot in the wall behind it. Together you and
Jowan slide the bookcase out of the way. Next, examine the
dog statue directly in front of the bookcase. By using the rod of
fire on the statue, you can blast a hole through the repository
wall and into the phylactery vault.

When you
finally

defeat the sentinel
guardian, climb
the stairs and find
Jowan’s phylactery
on the end. Jowan
will destroy it

  Leave via the magic
door (now unlocked)
that you originally

couldn’t get through because of the anti-magic field. Return
to the basement entrance and head back up to the first level.
Irving and Greagoir intercept you as soon as you arrive topside.
They expose the whole plot. Greagoir orders the templars to
imprison Lily, and Jowan, in his anger, reveals the full extent
of his blood mage power. He kills several templars and rushes
out of the tower after a shocked Lily scorns his evil-doing.
Greagoir and Irving question you. It’s possible to keep the
Blackened Heartwood Staff if you use Persuade skill and say
that you didn’t steal anything from the repository. As Greagoir
and Irving argue over what to do with you, Duncan arrives and
insists on recruiting you to the Grey Wardens. Irving sides with
Duncan—you did not, after all, know that Jowan was a blood
mage—and you are sent with the Grey Warden to Ostagar. Your
power will be better served outside the tower.

A

C

E

Use the rod
of fire on the

magic door here.
Alas, it won’t work
due to the anti-magic
field in the
immediate area. You
have to find a way
around to the other
side of the basement.
Continue to follow
the corridor to your right and keep an eye on the statue in the
hallway. It’s actually a magical sentinel and will animate after
you melt the door lock with the rod of fire. Defeat the sentinel
and watch for more defenders as you continue through the
passages.

Enter the
repository and

prepare for a difficult
fight. Two sentinels
swarm you, followed
by the sentinel
guardian. Dispatch
the two sentinels
first, then gang up
on the guardian.
It will take several
Heal spells, and probably a few health poultices and lyrium
potions to deal enough damage to kill the guardian. Lily’s Dirty
Fighting will stun the guardian, and it’s very useful to back
away momentarily, heal up, and coordinate a new round of
attacks on your foe.

B

D

p
rim

agam
es.com

187

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Mage Origin - Human Noble Origin

Human Noble Origin

Castle Cousland by Day

Castle Day Cheatsheet

Main Plot Quests

•	The Couslands of Highever

Important NPCs

•	Teryn Cousland (father)

•	Arl Howe

•	Duncan

•	Ser Gilmore (follower)

•	Dog (follower)

•	Teryna Eleanor (mother)

•	Fergus (brother)

Key Items

•	None

Monsters

•	Giant Rats

Side Quests

•	Sweet Iona (or Sweet Dairren)

Runthrough (Castle Cousland by Day)
Summary: The player is the son or daughter of Byron Cousland,

the Teyrn of Highever. His/her father and older brother are
going off to join King Cailan at Ostagar on the morrow—or so
they think. During the day, things are peaceful; giant rats in the
kitchen pantry are the only enemies to fight.

A. Talk to your father, Arl Howe, and the Grey Warden Duncan.
Your father asks you to speak with your brother Fergus.

B. You meet Ser Roderick Gilmore. He asks you to head to the
kitchen to deal with your Mabari war hound that is supposedly
terrorizing the staff. Ser Gilmore joins your party temporarily.

C. After speaking with Nan, enter the pantry and join up with
your dog. He has actually been guarding the kitchen against
a giant rat invasion. Slay the giant rats and earn some small
rewards.

D. Speak with your mother and her guests Lady Landra, Iona, and
Dairren. If you have any other business in the castle, conduct it
before finding your brother.

E. Give Fergus your father’s message about leaving early for the
war. Your father and mother join you at the end of this conver-
sation, and when you leave the room, the night portion of the
adventure begins.

Legend

Teryn Cousland

Arl Howe

Duncan

Ser Gilmore

Nan

Dog

Teryna Eleanor

Lady Landra,
Iona, & Dairren

Mother Mallol

Treasury Guards

Aldous

Fergus

Giant Rats

Crate & Sack

Sacks (locked room)

Chest (locked room)

Chest (locked room)

Chests & Weapon
Stand (locked
room)

Seduction side
quests

1 11

122

3

4

5

6

7

8

9

10

1

A

1

2

3

4

5

1 2

3

4

5

6

78

9

10

11

12

1

A

A

B
C

D

E

1
2

3

4
5

188

PRIMA Official Game Guide

Home

The Human Noble origin story takes place in Castle Cousland
in two parts: day and night. In this section (day), you can talk
with friends and family around the castle, learn about your
family’s place in the world events, and collect some experience
points and treasure before the action gets intense. Explore the
entire castle before speaking with Fergus (diamond E) or you
will lose your chance and trigger the night’s events.

You begin
the game in

conversation with
your father, Teryn
Cousland of Highever,
and his ally Arl Howe.
Your father explains
that he would like
you to stay home and
guard the castle while
he and your brother,

Fergus, head off to join King Cailan’s army at Ostagar. He asks
you to take a message to your brother: Fergus is to leave ahead
of your father and press for Ostagar sooner than expected.

   Midway through the conversation, Duncan, a member of
the famed Grey Wardens who pledge their service against the
darkspawn, enters the main hall. All your dialogue choices here
will result in the same: You gain a short quest to speak with
Fergus and unlock the codex entries for Highever and Duncan.

A

At this point
you are free to

explore the castle.
If you are a rogue,
make sure you visit
the locked rooms in
the castle’s eastern
half to gain a tiny bit
more experience and
extra loot (marked
triangles 2–5 on the
map). Leave from the door in the north if you’d like to pursue
some more of the main origin story. At the intersection just
to the west, Ser Roderick Gilmore intercepts you. Apparently,
your Mabari war hound is up to no good in the kitchen. Ser
Gilmore joins your party for the “Mischief in the Larder” quest
and the two of you head off.

B

Head north and
take the first

door on the left. Talk
with Nan and she’ll
holler a bit about
your dog locked in
the pantry behind
her. Once you calm
her down, you can
enter the pantry and
Dog joins your party

(you can name the Mabari hound whatever you like; we’ll call
him Dog for the purposes of the walkthrough). It turns out the
pantry has an infestation of giant rats, which attack shortly
after you enter. Together, you, Ser Gilmore, and Dog battle the
giant rats in your first combat encounter. You should have no

C

Your mother,
Teryna Eleanor,

chats here with
guests Lady Landra,
her lady-in-waiting
Iona, and her son
Dairren in the
hallway. Engage in a
few pleasantries, and
shortly Lady Landra
will excuse herself,
and Iona and Dairren will retire to the study (the small room
south of Aldous’s library).

When you are
finally ready to

talk to Fergus, head
to the room in the
far southwest corner
(marked diamond
12). Give Fergus your
father’s message and
talk with his family
for a bit. Your father
and mother join
you at the end of the conversation, and you have a warm family
moment—unfortunately, it will be your last! Treasure it, for when
you leave the room, day ends and night begins in the castle.

D

E

After you talk to your mother and her guests, you are free to
speak with your brother in the southwest wing. However, once
you do that, day ends and night begins. You will be unable to
complete most of the encounters around the castle. Talk to all

NPCs and explore all rooms before speaking with Fergus.

CAUTION

problem squashing them all, but if you run into any trouble,
remember to pause the battle and issue precise orders to each
of your party members. You start with three lesser health
poultices, so use one if your health gets low.

   Ser Gilmore leaves the party after you slay the giant rats. By
finding Dog, you unlock the Dogs in Ferelden codex entry, and
don’t forget to raid a special crate and sack in the pantry for
some minor rewards.

   Once you say goodbye to your mother, go back into the
castle and explore anywhere you haven’t yet. Highlights
include praying (or not) with Mother Mallol in the chapel
(marked diamond 9 on the map), which unlocks the Maker
and Commandments of the Maker codex entries; catching
two guards gambling at the guard post outside the treasury
(diamond 10); and learning about history from Scribe Aldous
(diamond 11), which unlocks the Geography of Ferelden
and Noble Families of Ferelden codex entries. If you’re the
flirtatious type, you can also seduce either Iona or Dairren
(gender preference doesn’t matter). Both are in the study
(marked square 1). Talk with either and always choose
compliments throughout the dialogue. When the dialogue
option pops up to invite them back to your room, choose that
and you’ll have a bedroom encounter at night. If you try to
meet up with both of them, however, they will take offense
and leave you with the cold shoulder.

p
rim

agam
es.com

189

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Human Noble Origin

Castle Cousland by Night

Castle Night
Cheatsheet

Main Plot Quests

•	The Couslands of Highever

Important NPCs

•	Dog (follower)

•	Teryna Eleanor (follower)

•	Ser Gilmore

•	Teryn Cousland (father)

•	Duncan

Key Items

•	Family Sword

•	Shield of Highever

Monsters

•	Howe Soldiers

•	Howe Archers

Side Quests

•	The Cousland Treasury

Runthrough
(Castle Cousland by Night)

Summary: Unbeknownst to the Couslands, their long-time rival
and ally, Arl Howe, has conspired to lay siege to the castle.
Before the night is over, your mother and father will be dead,
your brother’s family will be murdered, and you will be
conscripted into the Grey Wardens to save your life.

A. You are under attack! Defend yourself with Dog at your side.

B. Defeat Howe’s men in the hallway and join your mother.
Teryna Eleanor becomes a member of your party.

C. When your mother pauses to speak with you, ask her what
else you can do. She will give you the treasury key. Recover the
family sword and shield from inside the treasury.

D. Fight to the main hall. Ser Gilmore holds the doors and tells
you that your father escaped to the pantry.

E. Battle to the pantry. Your father lies mortally wounded, and
your mother chooses to stay by his side in the final moments
before Howe’s men overrun the castle. Duncan enlists you in
the Grey Wardens and convinces you to flee to safety.

Legend

Teryna Eleanor

Ser Gilmore

Teryn Cousland

Duncan

Howe’s Men

Howe’s Men

Howe’s Men

Howe’s Men

Howe’s Men

Howe’s Men

Howe Knight

Chest (your room)

Chest & Trunk

Chest (locked)

Chest (locked)

Knight’s Corpse

Rubble

Chest (locked)

Rubble

Knight Corpse

“The Cousland
Treasury”

1

2

3

4

1

2

3

4

5

6

7

1

6

2

7

3

8

4

9

5

1

2

3 4

1

2

3

4

5

6

7

A

B

C D

E

1

6

2

3

7

4

8

5

9

The Human Noble origin story takes place in Castle
Cousland in two parts: day and night. In this section
(night), you battle for survival against Arl Howe’s brutal
treachery. You must escape the castle and join Duncan
on the road to becoming a Grey Warden.

A

A

190

PRIMA Official Game Guide

Home

Night falls, and
you awake to

Dog barking at your
bedroom door. When
the door opens a
Howe archer kills
Iona or Dairren (if
you seduced them)
or a servant warning
you. Another Howe
soldier charges at

you. Dog and you must fight off the first two of Howe’s men
while gathering your wits and clothes.

Two more of
Howe’s men

stand at the southern
portion of the
hallway in front of
your mother’s room.
If you don’t want to
engage them right
away, lure the first
two enemies into
your room to fight.

After you slay the second two, your mother rushes out of her
room and the two of you figure out that Howe’s men have
besieged the castle. Unfortunately, they have already killed
Fergus’s wife and child. Your father and brother are missing.

A

B

You don’t have to slug it out with Howe’s men naked. Hit
your Inventory button and put on armor and weapons in the

middle of the fight!

Besides gathering loot from the downed soldiers, don’t forget
to raid the chests in both your room and your mother’s room.

With so little in your possession during this attack, every
little bit counts and some better weapons are stashed in the
chest in your mother’s bedroom, including a longbow that

she’s rather good at using.

TIP

TIP

After wading
through the

first wave of Howe’s
men, your mother
stops you in the
corridor outside the
southwest wing.
When the dialogue
choice, “Is there
nothing else we
can do?” comes up,
choose that. It opens “The Cousland Treasury” side quest.
Even though it’s a side quest, treat it like the main story. You
want the sword and shield in the treasury, and you certainly
don’t want it to fall into Howe’s grimy hands. Before you leave,
search the knight’s corpse in the circular room to your left for
some loot.

C

   Battle through to the treasury (marked square A on the
map) and recover the family heirlooms. Be careful, though, at
the following intersection (square 4). A large group of Howe’s
soldiers patrol to the north and south of here. An unarmed
castle worker will run in your direction, and if you try to
persuade him, you can get him to join with some other Cousland
loyalists to fight Howe’s men to the north. You can either slay
the south enemies (including those at square 5) and make a run
for the treasury, or take on the enemies up north too.

After gaining
the family

sword and shield,
walk back up the
corridor to the
main hall to the
northeast. Watch out
for more of Howe’s
men along the way.
Inside the main hall,
Ser Gilmore and a
handful of men hold the room against Howe’s forces. Swarm
into the room to aid Ser Gilmore. Keep him alive as best as
you can. Generally, your party should attack as a group on
any soldier slashing at Ser Gilmore. Howe’s men have a single
Howe mage in the midst, and the mage’s Lightning attacks can
devastate the Cousland side. As soon as you spot the mage,
charge the spellcaster and strike him down quickly. Even if you
use up a few lesser health poultices to bring down the mage,
it’s worth it. Once the battle ends, Ser Gilmore tells you that
your father has been badly wounded and went to the pantry
near the secret escape out of the castle.

D

Fight toward
the kitchen

pantry, where you
and Dog fought the
giant rats earlier.
You meet your first
ranked foe in the
enemy group outside
the kitchen door:
the Howe knight.
Concentrate your

party’s attacks on the lesser Howe men first to reduce the
strikes against you. When the Howe knight remains, gang up
all three of your attacks on him and let Dog take most of the
beating at first. Step in when Dog’s health gets low and take
the remaining knight damage on yourself. When your health
gets low, pop a health poultice.

   Slay the Howe knight and his gang and you can reach the
pantry. The teryn lies mortally wounded on the floor. There
will be no escape for him. Your mother chooses to fight by his
side to the death, no matter how much you plead. Duncan
arrives and offers you a chance to escape: Join the Grey
Wardens with him and he will guide you to safety outside the
castle. Your father and mother agree as it is the only hope for
their child. You are on the road to Ostagar, where the Grey
Wardens gather for King Cailan, and it will become even more
dangerous than Castle Cousland soon enough.

E

p
rim

agam
es.com

191

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Human Noble Origin - Ostagar

Ostagar

After your origin story, all characters arrive in Ostagar with Duncan. You must complete the
quests leading up to becoming a Grey Warden to advance out into the full world map.

NOTE

King’s Camp

1

2

3

45

6

A

B

AB

C

D
E

1

2

3

33
3

3

3

4

Runthrough (King’s Camp)

King’s Camp Cheatsheet

Summary: Duncan recruits you to join the Grey
Wardens. He takes you to Ostagar to meet King Cailan
and prepare for your initiation into the Grey Wardens.

A. You meet King Cailan and learn that the fight against
the darkspawn is going well, though Duncan fears
it isn’t as easy as it seems. Duncan tells you to look
around the camp and find Alistair.

B. A soldier here will greet you and give you basic
directions and info about the camp.

C Meet Alistair.

D. Speak with Duncan and get your mission out into the
Korcari Wilds.

E. The guard at the gate lets you out of camp.

Main Plot Quests

•	Joining the Grey
Wardens

Important NPCs

•	Alistair

•	Duncan

•	Daveth

•	Jory

•	King Cailan

•	Wynne

Key Items

•	None

Monsters

•	None

Side Quests

•	Hungry Deserter

•	Mabari Hound

Legend

Wynne
Duncan
Quartermaster
Daveth
Jory
Alistair
Elfroot

Sack
Chest (locked)
Note
Kennel Master
for “The Mabari
Hound”

“Hungry Deserter”

1

2

3

4

5

6

A

B
1

2

3

4

You arrive
in Ostagar

with Duncan and
meet King Cailan.
The king seems a
bit disappointed
that there aren’t
more darkspawn,
though Duncan
thinks things

may not be going as well as they seem. After you finish your
introductions, Duncan asks you to look around camp and find
Alistair.

A soldier
here will

greet you and
give you basic
directions and info
about the camp. If
it’s your first time
visiting Ostagar,
the directions are
helpful.

A B

Seek out the quartermaster if you want to purchase
your first backpack.

TIP

192

PRIMA Official Game Guide

Home

You arrive to
see Alistair

and a mage
arguing. Alistair
greets you after
and figures that
you’re Duncan’s
new recruit. He
also mentions
that he used to be

a templar, or mage hunter. After joining you as a companion,
he suggests going back to Duncan. Depending on the eventual
makeup of your party, Alistair may become your main tank, so
if he happens to level during your adventures in Ostagar and
the Korcari Wilds, spend your points accordingly. After

Duncan
gives you the
Korcari Wilds
tasks, seek out
the guard at the
side gate. He will
let you into the
Wilds.

C

E

When you
return to

Duncan, he tasks
you with going
out into the
Korcari Wilds to
find three vials of
darkspawn blood,
one for each
recruit (“Tainted
Blood” quest). He also wants you to find an abandoned Grey
Warden archive and retrieve any magical scrolls found there
(“The Grey Wardens’ Cache” quest).

D

Korcari Wilds

X

1

1

2

3

4

5

6

9

7 8

16

17

10

11
12 13

14
15

A

B

C

1

1

1

1
1

2

2

2

3

4

Legend

Morrigan
Wolf
Wolves
Genlocks & Hurlocks
Genlocks & Hurlocks
Genlocks & Hurlocks
Genlock Rogues
Genlocks & Hurlocks
Genlock Rogues
Genlock, Hurlock, & Wolves
Genlock Rogues
Genlock Rogues
Hurlock Emissary
Hurlock Archer
Genlock
Hurlocks
Alpha Wolf & Wolves
Alpha Hurlock & Hurlocks
Elfroot
Deathroot
Chest
Wooden Crates & Chest
(locked)

Trap

1

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

1

2

3

4

X

p
rim

agam
es.com

193

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Ostagar

Runthrough (Korcari Wilds)

Runthrough
(Return to King’s Camp)

Summary: Enter the Korcari Wilds to retrieve three
vials of darkspawn blood and ancient Grey Wardens
treaties.

A. You find a dying soldier who warns you of danger
ahead.

B. A hurlock emissary leads a large ambush when you
arrive at the bridge here.

C. You reach the abandoned Grey Warden ruins and the
Warden’s Cache still exists. You meet Morrigan.

Summary: You return to the camp and are tasked with
heading to the Tower of Ishal once the battle starts.

A. Return to Duncan with the blood vials and scrolls.

B. You must go to the Tower of Ishal and light a signal
fire.

C. Outside the tower courtyard, a guard and soldier tell
you the tower has been taken over.

D. Defeat a few packs of darkspawn, then enter the
tower.

Korcari Wilds Cheatsheet

Return to King’s
Camp Cheatsheet

Main Plot Quests
•	Tainted Blood
•	The Grey Wardens’

Cache
Important NPCs
•	Morrigan

Key Items
•	Ancient Treaties

Monsters
•	Alpha Wolf
•	Genlocks
•	Genlock Archers

•	Genlock Rogues
•	Hurlocks
•	Hurlock Alpha
•	Hurlock Archers
•	Hurlock Emissary
•	Wolves

Side Quests
•	Last Will and

Testament
•	The Mabari Hound
•	The Missionary
•	A Pinch of Ashes

Main Plot Quests

•	Joining the Grey
Wardens

Important NPCs

•	Duncan

•	King Cailan

•	Wynne

Key Items

•	None

Monsters

•	Genlocks

•	Hurlock Alpha

•	Hurlocks

Side Quests

•	Hungry Deserter

•	Mabari Hound

You find a dying soldier, who was
part of a patrol that was ambushed

by darkspawn. You can bandage him up
and he will go back to the camp after
warning you that danger is ahead.

A A hurlock emissary leads a large
ambush when you arrive at the bridge

here. The emissary is a mage, so take him
out fast or he’ll hang back and rip you apart.
There are a lot of traps at the other side of the
bridge; be careful not to be drawn into the
traps and caught in a crossfire. During this
fight (or with nearby darkspawn afterward),
you should easily get enough blood vials to
fulfill the “Tainted Blood” quest.

B You reach the abandoned Grey
Warden ruins and meet Morrigan,

daughter to a mysterious witch of the
Wilds, Flemeth. Morrigan tells you that
the Warden’s Cache still exists and takes
you to her mother Flemeth. After a bit of
convincing, Flemeth returns the scrolls
and Morrigan brings you back to King’s
Camp.

C

Return to King’s Camp
~ See map on next page ~

194

PRIMA Official Game Guide

Home

1

2

3
1B

2

3

4

5

A

B

C

D

1

1

1
1

6

2

2

7

3

3

3

3 3

3

3

3

84

5

5

A

Legend

Wynne

Duncan

Quartermaster

Genlocks & Hurlocks

Genlocks

Genlocks & Hurlocks

Genlocks

Hurlock Alpha

Elfroot

Sack

Chest (locked)

Note

Deathroot

Wooden Crates

Barrels & Wooden Crate

Wooden Crate

Kennel Master for “The
Mabari Hound”

“Hungry Deserter”

1

2

3

1

3

2

4

5

1

3 8

2

4

5

6

7

A

B

You return
to Duncan

with the Ancient
Treaties and vials
of blood. Then
you have the
Ritual of Joining.
It’s a grueling
affair, and only
you survive.

Congratulations, you are now a Grey Warden and receive an
extra spell/talent for surviving your ordeal! Duncan wants you
to meet with him and the king to discuss the imminent battle
against the invading darkspawn.

When you
arrive at the

tower, a tower
guard and soldier
inform you that
the tower has
been taken by
darkspawn. The
guard and soldier
join your party,
and you must take the tower back.

After you
survive the

Joining, Duncan
tells you to meet
him at the War
Council. There is
going to be a large
battle with the
darkspawn, and
your task is to go
with Alistair to the Tower of Ishal to light a signal fire so that
Loghain’s troops know when to attack.

Approach
the tower

slowly. Several
darkspawn mobs
guard the steps
and surrounding
area. If you charge
in, you will alert
multiple groups
and have a much

tougher fight on your hands. The guard and soldier that join
your party are temporary allies; you don’t want to die for the
king, but if they have to, so be it. After fighting past the packs
of darkspawn and a slightly tougher hurlock alpha at the tower
door, enter the tower.

A C

B

D

p
rim

agam
es.com

195

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Ostagar

Tower of Ishal

X

1

2

3

4

5

6

A

B

1
2

3

4

Stairs Up

Stairs Up

Stairs
Down

Runthrough (Tower of Ishal)

Tower of Ishal Cheatsheet

Summary: You enter the Tower of Ishal, which has been taken over
by darkspawn. You must get to the top and light the signal fire.

A. Avoid the tripwire Grease trap followed by emissary fireball.

B. Be on guard for two-room pull with ambush by hurlocks and
genlocks.

C. Another large ambush is triggered.

D. Fight in the dog pen.

E. Reach the top of the tower and battle the ogre.

Main Plot Quests

•	The Tower of
Ishal

Important NPCs

•	Soldier

•	Tower Guard

Key Items

•	Havard’s Aegis

Monsters

•	Genlock Alpha

•	Genlock
Emissary

•	Genlocks

•	Hurlocks

•	Ogre

Side Quests

•	None

~ First Floor ~

~ Second Floor ~

Legend (1F)

Legend (2F)

Hurlocks
Hurlocks
Genlock
Emissary

Hurlocks
Genlocks

Genlocks
Chest (locked)
Wooden Crates
Chest
Chest (locked)
Trap

Hurlocks
Hurlocks
Genlock
Emissary

Hurlocks

Genlocks
Genlocks
Chest (locked)
Wooden Crates
Discarded Book

1

1

2

2

3

3

4

4

5

6

6

5

1

1

2

2

3

3

4

X

1

2

3

4

5

6

C

1

11

2

2

2

2

3

When you enter the
large circular room,

several barricades are on fire.
You can only pass through the
area marked with a gray X on
the map, and, unfortunately,
there is a tripwire trap here
that sets off a Grease spell
if triggered. Unless you are
a skilled rogue and avoid

the tripwire, this will probably knock you down, and it will slow you.
Right after you pass here, the nearby genlock emissary shoots a Fireball
at your feet. If the Grease trap was triggered, the Fireball will ignite the
oily surface, damaging anyone standing in it until the Grease burns off.
Send in one person to disarm or trigger this trap first, draw threat from the
hurlocks (who prefer to use archery in here), and return to the entrance
room. You can probably get a couple of the hurlocks to follow you back
to the entrance, and take them out easily. You can then send someone in
again to try to draw more of them back to the entrance, or just charge in as
a group and finish them. The genlock emissary is a fairly strong mage, so
make him the priority target.

A

196

PRIMA Official Game Guide

Home

This hallway has two
doors. The larger room

to the left contains a group
of hurlocks and the smaller
room to the right has a group
of genlocks. No matter which
door you go in, the mobs from
the other room come out and
join the fight. You can either
rush one of the rooms and

try to take a few out before the other group joins, or, if you have good AoE
damage, send one person in to open one of the doors and pull the mobs.
Then return to the large central room and use the choke point archway
at “B” on the map to get them all together and AoE them down. Proceed
through the genlock room to final room with another genlock group and
defeat them to get to the stairs.

Even though there
is a ranked genlock

alpha in this battle, it only
gets difficult if you fail
to take advantage of your
surroundings. The floor
switch in the room’s north
side will open the dog cages
scattered around the room.
Several of the dogs come out

and assist you in the fight. The dogs can stun and draw the attention of
the genlocks while you can pick them off one at a time, or AoE them all
down if they bunch up. If any dogs survive, they help with the fight in
the next hallway, which holds three doors. These doors all open once you
open any one of them. Each room has three darkspawn, so you have nine
total once the fight begins. You can opt to have one party member open
the door and pull the darkspawn back to the group defending near the
dog cages.

This area is the trigger
point for a massive

ambush. The doors to your
right and left can be opened
ahead of time to kill the
darkspawn waiting inside
(marked squares 1 and 2 on the
map). If you don’t clear them
out first, they will open their
doors and join the fight once
you cross into sight of the small army around the corner. There are nearly a
dozen darkspawn around the corner (squares 3–5), which are much easier to
take out with AoE damage, because they are so close together. Also, you have
access to two ballistas to your immediate left, which you can interact with to
fire arrows at the large darkspawn horde. If you have little AoE, you can sneak
around to the left and start the fight from behind the ballistas, using them to
get some extra hits on the darkspawn before they get to you.

B

D

C
Stairs Up

Stairs
Down

Stairs
Down

~ Third Floor ~

~ Fourth Floor ~

Legend (3F)

Legend (4F)

Genlocks
Genlock Alpha
& Genlocks

Genlock &
Hurlocks

Genlocks
Genlock &
Hurlocks

Genlocks &
Hurlock

Pile of Bones
Weapon Stand
Weapon Crate
(locked)

Crates
Chest (locked)

1

2

3

4

5

6

1

2

3

4

5

B

1

1

2

3

4

5

6

D

E

1

1

2

2

3

4

4

4

5

Ogre
Barrels
BeaconB

1

1

p
rim

agam
es.com

197

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Ostagar

You’ve finally reached the top of the tower, but before you can ignite the
signal fire, you have a big, bad ogre standing in your path. Ranged damage

helps a lot in this fight, as the ogre’s smash move can hit everyone around him.
If you’re a ranged DPSer, have Alistair pull him around the circular chamber,
while you take him down with steady damage. If the ogre threatens you, have one
of the warriors try to pull him back and continue shooting at him from range. Use
health poultices to keep your health high.

   After you kill the ogre, loot him for Havard’s Aegis (magic shield). Loot a couple
barrels as well, then you can light the beacon to the south and watch the ensuing chaos.

E

Flemeth’s Hut
After you light the
beacon, the traitor
Loghain leaves
the battle and
the king’s army
is wiped out.
Friends and allies
are murdered,
including your
mentor, Duncan.

In the tower, darkspawn overrun you. Due to timely inter-
vention by Flemeth, you awake back in the Wilds where
Morrigan tells you what happened. Flemeth is outside with
Alistair and wants to speak with you.

Flemeth says she saved you so that the Grey Wardens
will continue to fight the Blight, which is a threat to
everyone, including her. She suggests raising an army to
fight the Blight, and Alistair realizes that you can use the
treaties to go and ask for help from various cities. You now
can call on the dwarves, humans, elves, and mages to come
to your aid in the final battle. Flemeth offers Morrigan
to join your party, and after you set off, Morrigan
suggests starting your long journey at the nearby town of
Lothering.

198

PRIMA Official Game Guide

Home

Lothering

After Ostagar, Morrigan leads you north to the small town of
Lothering. Complete as many side quests as you can here to

gear up for the main quests soon on the world map. Be sure to
pick up the two companions in Lothering: the rogue Leliana

and the warrior Sten.

NOTE
Once you leave Lothering and complete one of the main quest

lines—“Broken Circle,” “Arl of Redcliffe,” “Paragon of Her
Kind,” or “Nature of the Beast”—the darkspawn invade Lother-

ing and destroy the whole town. You can’t go back once this
occurs, so complete everything you can before the catastrophe.

CAUTION

Lothering
~ See map on next page ~

Runthrough (Lothering) Lothering Cheatsheet
Summary: You head to the small village of Lothering to

re-supply and get news on what has happened since
the battle.

A. Bandits greet your arrival at Lothering and demand
that you pay a toll.

B. After you deal with the bandits, you find the body of
a templar nearby.

C. Before entering the town, Alistair tells you about the
three treaties and where you can go to ask for help.

D. A farmer here warns you about staying in town,
because there is now a bounty on Grey Wardens.

E. Dane’s Refuge. You are attacked by Loghain’s men
and can recruit Leliana after.

F. You get the side quest “Scraping the Barrel.”

G. You get the side quest “Dereliction of Duty.”

H. “A Poisonous Proposition” side quest.

I. Settle an argument between a merchant and refugees.

J. Orphan boy.

K. A family that was attacked by bandits.

L. Doomsayer.

M. Allison for “Traps Are a Girl’s Best Friend” side quest.

N. “More Than Just Plants” side quest.

O. “Bandits, Bandits, Everywhere” side quest.

P. Refugee ambush.

Q. Save merchants from darkspawn.

R. Blood mage corpse with letter.

S. Release Sten from cage and he joins party.

T. “When Bears Attack” side quest.

U. “A Last Keepsake” side quest.

V. Leave Lothering.

Main Plot Quests

•	Lothering and the
Imperial Highway

Important NPCs

•	Allison

•	Barlin (“A Poisonous
Proposition”)

•	Bodahn Feddic

•	Chanter Devons

•	Elder Miriam

•	Leliana

•	Patter Gritch (“Scraping
the Barrel”)

•	Sandal

•	Ser Bryant

•	Ser Donall

•	Sten

Key Items

•	Knight’s Locket (“A
Fallen Templar”)

•	Sealed Letter

Monsters

•	Bandit

•	Bandit Leader

•	Black Bear

•	Commander

•	Genlock

•	Hurlock

•	Hurlock Alpha

•	Mabari

•	Mercenary

•	Mercenary Archer

•	Rogue

•	Soldier

•	Wolves

Side Quests

•	A Fallen Templar

•	A Last Keepsake
(Chanter’s Board)

•	A Poisonous Propo-
sition

•	Bandits on the Road

•	Bandits, Bandits,
Everywhere (Chanter’s
Board)

•	Dereliction of Duty

•	More Than Just Plants

•	Scraping the Barrel

•	The Qunari Prisoner

•	Traps Are a Girl’s Best
Friend

•	When Bears Attack
(Chanter’s Board)

p
rim

agam
es.com

199

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Lothering

Legend

Ser Maron

Chanter Devons

Bandit Leader &
Bandits

Bandits &
Mercenary Archer

Bandits, Mabari,
Rogue, Mercenary
Archer

Bandits, Mabari,
Mercenary, Bandit
Leader

Giant Spiders

Refugees

Refugees

Refugee

Genlocks, Hurlocks,
Hurlock Alpha

Wolves

Wolves

Black Bears

Crates

Elfroot

Broken Crates

Broken Crate

Crate

Rubble

Wooden Crates

Barrel & Chest
(locked)

Wooden Crate

Barrel

Chest (locked)

Pile of Filth & Sack

Pile of Sacks

Sack & Chest (locked)

Deathroot

1

2

12

1

2

3

4

5

6

7

8

9

10

11

12

A1

P

B1

Q

C

R

D

S1 S3

E

T1
T3

T2

U1

U2

V

I

J

K
L

M

N

O1

O5

O2

O4

O3

1

11
11

11

6

6

2

2

2

2

2

2

2
2

2 2

12

7

3

13

8

4

14

9

5

5

15

10

1

2

3

4

5

6

7

8

9

10

11

12

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

U3

200

PRIMA Official Game Guide

Home

When you arrive at Lothering,
bandits confront you and ask for

a toll to cross the bridge. You can either
pay 10 silver, intimidate them, or fight
them. When the bandit leader gets low
on health, he surrenders. You can collect
some money from him (1 gold, 50 silver)
and then either finish them off or let them
go (the other options lead to fighting).

A1 Ser Bryant will reward you 20 silver
and the key to a locked cabinet.

A2 Here you find the body of a dead
templar. On his body you find a

knight’s locket and knight’s note. The
note says that he was searching for
the Urn of Sacred Ashes. Ser Donall in
Lothering awaits his report.

B1

(“Bandits on the Road”) (inside the Chantry) (“A Fallen Templar”)

~ Lothering Chantry ~

Legend

Revered
Mother

Ser Donall
Ser Bryant

Book
Chest (locked)
Locked Cabinet
Bookshelf (codex)

1

2

3

2

1

3

4

1

2

3 A2

B2

F2

S21

1

1

2

3

4

You can
talk to

Ser Donall here
and return the
knight’s locket.
If you ask for a
reward, he will
give you 1 gold.
He will also tell
you about Arl
Eamon’s illness and the search for the Urn of Sacred Ashes.

Before
entering the

town, Alistair tells
you about the
three treaties and
where you can go
to ask for help.

A farmer
here warns

you about staying
in town, because
there is now a
bounty on Grey
Wardens.

B2

C

D

(inside the Chantry)

p
rim

agam
es.com

201

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Lothering

~ Dane’s Refuge ~

Legend

Blackstone Liaison

Leliana (companion)

Commander & Soldiers

Pile of Sacks

Barrel & Chest (locked)

1

2

1

2

1

21

F1

G
H

1

2

1

When you enter Dane’s
Refuge, some of Loghain’s

men recognize you as a Grey
Warden and attack. When the
commander gets low on health,
he will surrender and you can
choose to finish him or let him go.
Releasing him will gain favor with
the rogue Leliana and she will join
your party as a new companion.

Deliver the letter to Patter
Gritch in the Lothering

Chantry. The remainder of the
quest is completed much later in
the game.

You need to deliver three
letters to people spread

across the land: Dernal Garrison
in Redcliffe, Patter Gritch in
Lothering, and Varel Baern in
Denerim’s Alienage.

You have to track down
three deserters and “deal

with them.” The deserters are
Sammael in Lake Calenhad,
Layson in Denerim, and Tornas
in the Frostback Mountains. This
quest is completed later, outside
Lothering.

Barlin in Dane’s Refuge
wants you to make him

three vials of venom. You receive
75 silver reward for completing
this. Giant spiders northeast of
town drop toxin extracts.

E

F2

F1

G

H

(Dane’s Refuge)

(inside the Chantry)

(“Scraping the Barrel,” from
Blackstone Irregulars’ box in Dane’s Refuge)

(“Dereliction of Duty,” from
Blackstone Irregulars’ box in Dane’s Refuge)

(“A Poisonous Proposition” in Dane’s Refuge)

Here you see a merchant arguing with some
refugees over his high prices. You can settle

the dispute by siding with the merchant for 100
silver and a discount on his goods. You can also
persuade or intimidate him into lowering his
prices, or just have him leave.

I

202

PRIMA Official Game Guide

Home

A boy here
has lost his

mother, who was
probably killed
by bandits. There
isn’t any award or
penalty regardless
of what you tell
him to do.

A doomsayer
is making

a scene here and
scaring everyone.
You can convince
him he’s wrong
(he’s not!), or let
him be.

Allison
needs some

help and has a
quest for you to
hand in traps
(similar to H).

You get a
quest on the

Chanter’s Board to
kill three groups
of bandits in
Lothering.

Elder
Miriam

needs your help
if you know
Herbalism. She
wants you to
bring her three
lesser health
poultices. You
get 50 silver for
turning them in.

J

L

M

O1

N

A family
here was

attacked by the
highway bandits.
If you took care
of the bandits,
you can tell them
and they’ll go try
to get back their
stuff.

K

(“Traps Are a Girl’s Best Friend”)

(“Bandits, Bandits, Everywhere”
from the Chanter’s Board)

(“More Than Just Plants”)

One group
of bandits

is here (five
bandits and
one mercenary
archer). One or
two of the bandits
hang back and
use archery. Pull
the melee bandits

back away from the rest of the group if you are having trouble.
Use the nearby hill as cover.

Turn in
the quest

here to Chanter
Devons. You are
rewarded with 3
gold.

O2

05

Another
group of

bandits here
consists of three
bandits, two
Mabari hounds,
one rogue, and
one mercenary
archer. Same deal
here: pull a few
out if needed.

The last
group of

bandits consists
of three bandits,
one Mabari, one
mercenary, and
the ranked bandit
leader. This is a
tough fight. If you
have stunning

capabilities, stun the leader and concentrate your party’s
damage one of the lesser foes, picking them off one by one.
A mage with Fireball or Cone of Cold can help tremendously
with AoE damage.

O3

04

p
rim

agam
es.com

203

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Lothering

Imprisoned
here stands

a qunari warrior
named Sten. He
has been left to
die after killing
a family, but you
can convince him
that he can seek
atonement for

what he has done by joining you and helping to defeat the
Blight. You need to ask the Revered Mother in the Chantry to
release him.

To free
Sten, you

need the key
to his cage. You
can acquire it in
various ways:

After
completing

the bandit quest,
two more quests
open on the
Chanter’s Board.
The first quest
is to kill some
Blight-infected
bears.

S1

S2

T1(“The Qunari Prisoner”)

(in the Chantry)

(“When Bears Attack”
from the Chanter’s Board)

A group of
desperate

refugees here
has heard about
your bounty and
decided to try to
kill you for it. You
are ambushed by
the five refugees
ahead, as well as

a group of three to the southeast and another single one south
(marked squares 6, 7, and 8 on map).

A group of
darkspawn

attacks a pair of
dwarves here.
After you kill the
darkspawn, the
dwarf introduces
himself as Bodahn
Feddic and his
son Sandal. They

are traveling merchants who will join you later as vendors in
your party camp.

P

Q

You find
the corpse

of a blood mage.
A sealed letter
on her corpse
says some items
are hidden in a
cache in the Circle
Tower study area,
middle alcove.

R

•	In dialogue with the Revered Mother, you can persuade
her to free Sten. This is easier depending on the amount
of money you donate (5, 10, or 30 silver) to the Chantry
when talking to the Revered Mother for the first time. With
Leliana in the party, the Revered Mother will automatically
free Sten when asked.

•	A character with the Stealing skill can pickpocket the
Revered Mother.

•	A character with a high enough lockpicking ability can pick
the lock on Sten’s cage.

Return to
Sten’s cage

with the key and
release him. He
then joins your
party if you ask
him.

S3

Three black
bears live in

this area. They are
a bit stronger than
normal mobs, so
take it easy and
pull them toward
you and you can
pelt them with
extra ranged
damage.

T2

204

PRIMA Official Game Guide

Home

Return to
Chanter

Devons and
receive a reward
of 1 gold and
the Oathkeeper
sword, which
has a socket and
increases healing
received.

Return to
Chanter

Devons and
receive a 50 silver
reward.

T3

U3

The other
Chanter’s

Board quest is
to find the body
of the orphaned
boy’s mother,
Sarha.

U1

(“A Last Keepsake”
from the Chanter’s Board)

Seven
wolves

guard the body
of Sarha, with
another pack of
six wolves nearby
to the northwest.
You should be
able to pull each
group separately,
though they are weak. After you defeat the animals, search the
body for a keepsake to bring back to Chanter Devons.

U2

When
you are

finished in town,
exit using the
highway in the
northwest corner.
Going here ends
the “Lothering
and the Imperial
Highway” quest.

The wide open world map now becomes available to you and
you end up in your party camp where you can decide what
main quest you want to choose next.

V

The main quest lines—“Broken Circle” (mage), “Arl of
Redcliffe/Urn of Sacred Ashes” (human), “Paragon of Her

Kind” (dwarf), and “Nature of the Beast” (elf)—can be
completed in any order. We’ve listed them in a logical
order, but review the following to see what order best

suits your party’s needs.
Broken Circle: This quest gives you access to the spirit healer

Wynne and allows you to enhance your attributes with all
the essences you find in the Fade.

Arl of Redcliffe/Urn of Sacred Ashes: These quests take you
into Denerim for access to lots of vendors and rewarding
side quests, as well as possibly encompassing the “Broken
Circle” quest line.

Paragon of Her Kind: Oghren joins your party in Orzammar,
providing a tank or extra melee DPS companion.

Nature of the Beast: If you are a mage and would like the
arcane warrior specialization, complete the Dalish elf quest
line early, possibly after “Broken Circle.”

NOTE

The “Warden’s Keep” and “Stone Prisoner” quest lines, available
as downloadable content, can be picked up any time after leaving

Lothering when the wide open world map becomes available.
See their respective walkthroughs for more info.

NOTE

p
rim

agam
es.com

205

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Lothering - Broken Circle

Broken Circle
The main quest lines—“Broken Circle” (mage), “Arl of Redcliffe/Urn of Sacred Ashes”

(human), “Paragon of Her Kind” (dwarf), and “Nature of the Beast” (elf)—can be completed
in any order. However, it’s probably best to finish Broken Circle first to gain the spirit
healer Wynne and enhance your attributes with all the essences you find in the Fade.

NOTE

Lake Calenhad Docks

Runthrough
(Lake Calenhad Docks)

Lake Calenhad Cheatsheet

Summary: Inspect the docks and discover a way across
the lake to the mages’ Circle Tower.

A. You begin on the hill overlooking the lake.

B. Speak with Carroll. Convince him to let you cross to
the Circle Tower.

Main Plot Quests

•	Broken Circle

Important NPCs

•	Carroll

Key Items

•	None

Monsters

•	None

Side Quests

•	Blackstone Irregulars

•	Brother Genitivi

•	Mages’ Collective

1

2

A

B

A
B

1

Legend

Kester
Carroll
Barrels

The Spoiled Princess
(Brother Genitivi)

Mages’ Collective

1

2

A

B1

You begin your
quest for the

mages’ help here at
the Lake Calenhad
Docks. It’s a small
area serving as a
bridge between the
mainland and the
mages’ Circle Tower.
Check out the Mages’
Collective if you’re

working on those side quests, and visit the Spoiled Princess
inn to replenish supplies (the innkeeper also has information
on Brother Genitivi for the “Urn of Sacred Ashes” quest line).

Speak with
Carroll.

He takes a bit of
convincing to let you
ferry across to the
Circle Tower. If you
have a high Persuade
skill, you can ask
about his superiors
and he will let you
in, or you can try to

intimidate him by saying your patience is wearing thin. If you
fail at one option, you will always succeed on the other. Also,
if you try to work something out with Carroll, he will let you
in if you have Sten, Morrigan, or Leliana in your party. Once
you get him to agree to let you pass, you begin the main quest
line in the tower.

A B

Once you enter the Circle Tower and begin the main section
of the quest, you cannot leave until you finish the mage quest

line. Before you depart Lake Calenhad Docks, be sure your
party is fully geared and stocked for a long adventure.

CAUTION

206

PRIMA Official Game Guide

Home

The Circle Tower (First Floor)

Runthrough
(Circle Tower: First Floor)

Circle Tower
(First Floor) Cheatsheet

Summary: Enter the tower, which has been overrun
by abominations, and slay Uldred, the source of the
demon power. You are on the first floor; find the door
to the second floor.

A. Speak with Greagoir. He explains that demons have
invaded the tower and lets you in to stop them.

B. Pass through the magical barrier. Get Wynne to join
your party.

C. Defeat the greater rage demon and ascend to the
second floor.

Main Plot Quests

•	Broken Circle

Important NPCs

•	Greagoir

•	Quartermaster

•	Wynne (follower)

Key Items

•	None

Monsters

•	Desire Abominations

•	Greater Rage Demon

•	Hunger Abominations

•	Lesser Rage Abomi-
nations

•	Rage Abominations

Side Quests

•	Watchguard of the
Reaching

Legend

Greagoir

Quartermaster

Wynne (companion)

Abominations

Abominations

Abominations

Greater Rage Demon

Vase

Chest (locked)

Chest (locked)

Chest (locked)

Pile of Books

Soldier Corpse

Soldier Corpse

Promises of Pride
Codex

Corpses

Watchguard of the
Reaching

Watchguard of the
Reaching

1

2

3

When you
arrive at

the Circle Tower,
Greagoir greets you
and explains that the
templars have lost
control of the tower
and it’s now overrun
by demons. He will
grant you permission
to enter the tower,

but warns that once you do, there is no turning back. Check in
the vase to your left for loot, and visit the quartermaster for
your last chance to stock up your inventory before your tower
adventure.

Leave the
entry chamber

through the east
door and head up the
hallway to the next
door. If you want to
do the “Watchguard
of the Reaching” side
quest, pick up the
first two parts in the
apprentice’s chests

in the rooms to your right (and open two locked chests if you
have a competent rogue). You meet Wynne when you enter the
room with the stairs heading down into the basement, which
you don’t have to bother with for the main quest line. Offer to
help her rectify the tower situation and Wynne will join your
party. It’s worth dropping one of your current members for
Wynne to give you much more healing power.

A

B

You want Wynne in your party! She is a spirit healer, who comes
with the incredible Group Heal talent ready to go. She will prove

invaluable in the countless battles ahead. Remember, you can
have only four party members at once. Dropped party members

return to party camp and are always available at a later time.

TIP

1

2

3

1

A

B

2

3 4

A

B

C

1

6

2

7

3

8

4

95

1

2

3

4

A

B

1

4

2

5

3

6

7

8

9

To Second
Floor

p
rim

agam
es.com

207

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Broken Circle

Runthrough
(Circle Tower: Second Floor)

Circle Tower
(Second Floor) Cheatsheet

Summary: More demonic abominations siege the tower.
Battle through them and find the third floor stairs.

A. Enter the second level and speak with Owain.

B. You are blocked from proceeding by a magical barrier.
Slay the blood mages in the room to continue.

C. Find the third floor stairs at the end of the hall.

Main Plot Quests

•	Broken Circle

Important NPCs

•	Owain

Key Items

•	Black Grimoire

•	Chantry Amulet

•	Scroll of Banastor

•	Silver Chain

•	Small Painted Box

•	The Rose of Orlais

•	Water-stained Portrait

Monsters

•	Blood Mages

•	Hunger Abominations

•	Shambling Corpses

Side Quests

•	None

Legend

Owain

Godwin (in closet)

Blood Mages

Hunger Abominations

Shambling Corpses

Rage Abominations

Blood Mages &
Abominations

Abominations

Pile of Filth

Charred Corpses

Pile of Books

Bel’s Cache

Chest (locked)

Scroll of Banastor

Charred Corpse

Pile of Books

Chest (locked)

Armoire

Vanity

Pile of Books & Chest
(locked)

Scrolls & Armoire

Corpses

Irving’s Chest & Desk

Cabinet & Chest
(locked)

1

2

Fight through to the center of the level. Here you’ll spot a handful of abomi-
nations and the much tougher greater rage demon. Pick off the abominations

as quickly as you can, then have the party focus on the greater rage demon. Alistair, or
another tank, should engage the greater rage demon and hold its attention so it doesn’t
rip into a mage or rogue and slay them before you can blink. You may consider playing
Wynne for most of the fight, with one finger on the Group Heal to give a crucial health
boost when multiple members get roughed up. At battle’s end, collect your loot and head
up the stairs to the second level.

C

1

2

3

4

5

6

1

6

2

4

7

3

5

8

9

10

11

12

13

14

15

16

The Circle Tower (Second Floor)

As soon as
you enter the

second floor you’ll
meet up with Owain.
He’s hiding out in
the stockroom and
mentions that Niall is
out there somewhere
trying to put a stop
to the demon mess.
Grab the loot in the
area and exit through the southeast doorway. Prepare for more
fighting ahead.

A

1

2

1

3

2

45

6 A

B

C

1

11

6

16

2

12

7

3

13

8

414

9

5
15

10

To Third
FLoor

208

PRIMA Official Game Guide

Home

In the hallway
beyond

Owain’s room, the
way is blocked by a
magical barrier. Three
blood mages have
erected the barrier,
and you will have
to battle them to
dissipate it. At the
end of the fight, the

last blood mage will beg for mercy. It’s your choice whether
you want to put her to the sword (combat continues) or show
mercy and let her escape.

Circle counter-
clockwise

around the hallway
to reach the third
floor stairs on the
far end. The outer
rooms are filled with
mobs and treasure,
if you are so inclined
to partake in some
hack-and-slash for

reward. You can run down the hall for a quick escape; however,
watch out for opening doors, especially at the shambling
corpses location (marked square 3 on the map).

B C

The Circle Tower (Third Floor)

Runthrough
(Circle Tower: Third Floor)

Circle Tower
(Third Floor) Cheatsheet

Summary: Continue up the tower to the fourth floor.

A. You begin here on the third floor.

B. A massive battle against corpses triggers here when
you venture halfway across the room.

C. Avoid the bear trap and battle the demons within the
room.

D. Beware of another bear trap in the possessed
templars’ room.

E. Battle the abomination and skeletons to reach the
fourth floor stairs.

Main Plot Quests

•	Broken Circle

Important NPCs

•	None

Key Items

•	Small Gold Bar

•	White Runestone

Monsters

•	Abominations

•	Arcane Horror

•	Charmed Templars

•	Desire Demon

•	Devouring Corpses

•	Enraged Corpses

•	Lesser Rage Demons

•	Possessed Templars

•	Shambling Corpses

•	Skeleton Archers

•	Shambling Skeleton

Side Quests

•	Watchguard of the
Reaching

Legend

Enraged Corpses

Devouring Corpses

Shambling Corpses

Arcane Horror

Abominations

Lesser Rage Demons

Possessed Templars

Desire Demon &
Charmed Templars

Abomination &
Skeletons

Lesser Shades

Chest (locked)

Ancient Texts

Charred Corpses

Pile of Books

Chest (locked)

Charred Corpse

Pile of Books

Closet

Cabinet

Armoire

Chest (locked)

Charred Corpse

Watchguard of the
Reaching

1

2

3

4

5

6

7

8

9

10

1

2

3

4

5

6

7

8

9

10

11

12

12

3 4

5
6

7

8

9

10

A

B

C
D

E

1 11

6

2

12

7

3

8

4

9

5

10

To Fourth
Floor

A

A

p
rim

agam
es.com

209

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Broken Circle

Runthrough
(Circle Tower: Fourth Floor)

Circle Tower
(Fourth Floor) Cheatsheet

Summary: Continue toward the Harrowing Chamber;
however, in the central chamber, you will meet Sloth
and be cast into the Fade.

A. You arrive on the fourth floor at the southern stairs.

B. Optional enemies down this side path, but good loot.

C. Succumb to Sloth’s power and slip into the Fade.

Main Plot Quests
•	Broken Circle

Important NPCs
•	None

Key Items
•	Sun Blonde Vint-1

Monsters
•	Bewitched Templar

•	Blood Mage
•	Desire Demon
•	Possessed Templars
•	Shambling Corpses
•	Sloth

Side Quests
•	None

You have
reached the

third floor. Take a
moment to collect
your thoughts, and
if you have a rogue
in the party, open
the chest out of sight
behind the center
pillar.

All looks
peaceful in the

second room. Dead
bodies on the floor,
overturned furniture,
a few loot items—
you’ve seen this
before in lots of other
tower rooms. Except,
this one is a trap.
When you cross the
halfway point (marked diamond B on the map), hordes of corpses
animate and you have a large-scale battle all around you. Your tank
should grab as much threat as possible, and healers should retreat
to the entry doorway. Battle back to the entry if the corpses start
to flank you. When the first wave ends, a second will begin almost
immediately. Continue taking down corpses and watch for the
appearance of an arcane horror near the exit doorway on the far
side of the room. Once the arcane horror shows up, concentrate
long-range damage on it; you can’t let the thing casts spells on you
or the group can die in seconds. When the tank cleans up all the
corpses, send him at the arcane horror for the finishing blows.

On the other
side of this

closed door lies a
hidden bear trap. If
you have a rogue, see
if you can avoid the
trap; otherwise, it will
pin anyone who steps
on it, which is usually
your warrior charging

In the center
chamber where

some ungodly acts
have taken place,
battle the abomi-
nation, skeletons,
and lesser shades to
finally win the fourth
floor stairs. A few
ranged spells and
arrows can take out

the skeletons. The lesser shades battle alongside the abomi-
nation. Concentrate party fire on one lesser shade at a time
until they both fall, then switch attention to the abomination.
Keep a constant flow of healing going; it’s a long fight. At the
end, look for some loot in the shadowy corner of the room.
There’s also a statue near the center. Be careful: it burns you
for damage whenever you interact with it unless you have
activated the other items in the “Watchguard of the Reaching”
side quest (see the Side Quests chapter for more info).

A

B

C

E

Beware of
another bear

trap in front of the
possessed templars’
door. Sidestep it or
disarm it if you can.
Defeat the templars
and collect extra loot
from pile of books
and closet inside.

D

into battle. If someone gets trapped, lure the mobs
back toward the doorway and fight them there. Once in
the chamber, you have plenty of room to out-flank the
abominations. Eventually, lesser rage demons will show up
as reinforcements from the exit doorway on the opposite side
of the room.

The Circle Tower (Fourth Floor)
~ See map on next page ~

210

PRIMA Official Game Guide

Home

Legend

Desire Demon &
Bewitched Templars

Blood Mage &
Possessed Templars

Chest (locked)

Vanity

Closet

Chest (locked)

Closet

1

2

2

1

3

4

5

You’ve made it
to the fourth

level. The staircase
lies in the south
and you must weave
through the chamber
to reach the northern
portion. Rest up here
if you’re not at full
strength.

A

The two
mobs on the

side passage are
optional, but they do
provide some good
experience and loot.
In the first room, a
desire demon has
enslaved a templar
and perverts his
dreams. The fight

can be a tough one if you don’t coordinate your troops well. To
trigger the encounter, you have to fully enter the room, so no
long-range bombing with a Fireball or anything like that. The
templar hits hard, so make sure the tank locks on to him. The
rest of the party should concentrate on the desire demon. A
couple of shambling corpses animate as well. Pick them off as
you see opportunities.

B

   A blood mage and his enthralled templars camp out in the
next room. Watch out for the bear trap at the entrance, and
take out the blood mage first if you can bash through the
templars. If you leave the blood mage alone, he will pepper the
party with Fireballs and Arcane Bolts, and someone is bound to
go down.

When you
enter the

central chamber,
you confront the
nasty looking demon
Sloth. He puts you
to sleep and casts
you into the demon
dream world, the
Fade. There’s nothing
you can do about it,
except to escape the Fade through a series of difficult trials.

C

When you meet Sloth, you get cast into the Fade. You must
play through all the Fade maps before returning to battle

Sloth on the tower’s fourth floor.

NOTE

Surviving the Fade
To escape the Fade you have to dance back and forth
between several “island realms,” such as the Darkspawn
Invasion and the Burning Tower. Below is handy list for
the sequence of events. Follow these steps and you’ll
maximize your chances of survival in this deadly dream
realm.

1. 	 Weisshaupt

2. 	 The Raw Fade (A-E). Gain mouse form.

3.		 Darkspawn Invasion (A-E). Gain spirit form.

4. 	 Return to the Raw Fade (F). Slay Yevena.

5. 	 Burning Tower (A-D). Gain burning man form.

6. 	 Mages Asunder. Gain golem form and defeat Slavren.

7. 	 Return to Darkspawn Invasion (F). Slay Uthkiel the
Crusher.

8. 	 Return to Burning Tower (E). Beat Rhagos.

9. 	 Templar Nightmare. Slay Vereveel.

10.	 Free any followers along the way.

11.	 Inner Sanctum. Defeat Sloth.

1

2

A

B

C

1

2

3
4

5

To Harrowing
Chamber

p
rim

agam
es.com

211

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Broken Circle

Legend

Duncan

Warden

Warden

Essence of Willpower

Lyrium Vein

Fade Pedestal

1

2

3

1A B

The Fade (Weisshaupt)
~ Weisshaupt ~

Runthrough
(The Fade: Weisshaupt)

The Fade
(Weisshaupt) Cheatsheet

Summary: Trapped in the Fade, you must find a way
out. You begin in the ancient fortress of the Grey
Wardens, Weisshaupt, and must battle your old
friend, Duncan.

A. Your journey into the Fade begins here.

B. Destroy Duncan and his wardens. Use the Fade
Pedestal to enter the next part of the Fade.

Main Plot Quests

•	Lost in Dreams

Important NPCs

•	None

Key Items

•	Essence of Willpower

Monsters

•	Duncan

•	Wardens

Side Quests

•	None

1

2

3

Sloth puts you
into a dream

sleep and you fall
into the Fade. To
overcome Sloth’s
magic, you must
wander through
the Fade in search
of your missing
companions. You
begin in Weisshaupt,

the ancient Grey Warden fortress. Walk down the aisle to the
end of the chamber where an illusionary Duncan awaits.

A

The fake
Duncan tries

to convince you
to retire and stay
with him, but your
dialogue choices
will see through
the illusion. As the
battle begins, the two
wardens you passed
join in to defeat you.

Duncan hits harder, so stay on him with your melee attacks
or spells until he drops. Pop a health poultice or cast a Heal
after defeating Duncan, then turn your attention on the two
wardens. Talents such as Dirty Fighting or spells such as Mind
Blast can buy you the time you need by stunning one (or both!)
while you finish off the second.

B

A lyrium vein lies in the back corner behind Duncan. Use it to
regain vital health and mana during the fight.

TIP

  When you click on the Fade Pedestal that appears once you
defeat Duncan, the Fade map will appear. You are at the top in
Weisshaupt Fortress. You eventually want to get to the middle:
the Inner Sanctum. Your followers are trapped along the outer
edges in “A Nightmare” locations. There are five Fade islands
that separate you from your followers and, if you complete all
of them, the Inner Sanctum. The main Fade locations are the
Raw Fade, Darkspawn Invasion, Templar’s Nightmare, Mage
Asunder, Burning Tower. You can navigate from one to the
next, and if you reach A Nightmare, you can set one of your
companions free. Note that they won’t join you until after you
exit the Fade to fight Sloth; you can skip freeing a follower, but
they will not be available then for the fight against Sloth. See
the following Fade sections for the most advantageous paths to
your followers and the Inner Sanctum.

3

2

1

2

3

Weisshaupt
Fortress

Inner
Sanctum

Templar’s
Nightmare

Mages
Asunder

Burning
Tower

Darkspawn
Invasion

The Raw Fade

A Nightmare

A Nightmare A Nightmare

212

PRIMA Official Game Guide

Home

~ The Raw Fade ~

The Raw Fade

Runthrough
(The Raw Fade)

The Raw Fade
Cheatsheet

Summary: After speaking with Niall, kill all
demons in the Raw Fade. Return to the
Raw Fade after you have spirit form to slay
Yevena.

A. Speak with Niall, who will explain how you
navigate the Fade. Exit the first part of the
Raw Fade via the Fade Portal.

B. Defeat the rage demon and gain mouse form
from the dying Mouse.

C. Slay the lesser rage demon (or slip by it
using stealth) and use the Fade Portal.

D. Slay three demons to reach the next Fade
Portal.

E. Speak with Niall and unlock the Fade
Pedestal again.

F. Defeat the demoness Yevena.

Main Plot Quests

•	Lost in Dreams

Important NPCs

•	Niall

•	Mouse

Key Items

•	Essence of
Willpower

Monsters

•	Rage Demon

•	Shades

•	Yevena

Side Quests

•	None

Legend

Niall
Mouse
Rage Demon
Lesser Rage
Demon

Lesser Demons
Yevena &
Shades

Essence of
Willpower

Essence of
Dexterity

Spirit Door
Fade Pedestal
Fade Pedestal
Lyrium Vein
Mouse Hole
(to Gray 6)

Mouse Hole
(to Gray 5)

Fade Portal
Lyrium Vein
Fade Portal
Spirit Door
Lyrium Vein
Fade Portal

1

2

3

4

1

2

1

2

1

2

3

4

5

6

7

8

9

10

11

12

When you
first arrive

in the Raw Fade,
speak with Niall.
He explains that
he’s been trapped
in the Fade and that
you must defeat
the obstacles on
the various islands
in the Fade to

eventually escape. Leave this first area through the Fade
Portal to the east.

You teleport
into the middle

of a battle against
a rage demon and
a mouse. Defeat
the rage demon. It
shouldn’t be too
difficult one on one.
When you speak
with the mouse, you
realize he’s dying,

but not before he imparts mouse form, the first of four shape-
shifting forms you’ll gain in the Fade. You can use mouse form
for stealth and slipping in and out of mouse hole shortcuts.
Take the nearby mouse hole to the next Fade section.

A B

1 2 3

4

5

6

7
8

9

10

11 12

1

2

1

2

3 3 3

4

A

B

CD

E

F

1

2

Spirit
Door

p
rim

agam
es.com

213

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Broken Circle

Fade Shapeshifting:
Mouse Form

Abilities: Mouse
Form, Stealth

Inside the Fade,
you can gain
the power to
shapechange into
four different
creature forms,
each with its own
strengths and
weaknesses. Though not ideal for combat, mouse form
allows you to pass through openings that are normally
too small for anything else. It also allows you to remain
hidden and pass through certain areas unnoticed. Look
for mouse holes to use as shortcuts between areas.

Stay in mouse
form if you

want to sneak around
the lesser rage
demon for better
position. If you
proceed cautiously,
you can reach your
maximum range
and pick off the rage
demon with ranged

attacks in your true form. After slaying the demon, combat
ends and you can use the Fade Portal nearby.

C

You battle a
series of three

demons as you
progress down this
L-shaped area. Rest
after each one to
fully heal back up,
and replenish with a
lyrium vein halfway
to the next Fade
Portal.

D

Return
to the

original area
with Niall. Speak
with him and tell
him about your
adventures in mouse
form. He suggests
gaining other forms,
and the Fade Pedestal
next to him opens

again and you can reach any of the other four main islands.
After you gain spirit form from the Darkspawn Invasion island,
you can return to the Raw Fade to battle Yevena in the final
area (marked diamond F on the map).

Return from
the Darkspawn

Invasion and enter
the spirit door
adjacent to you
when you arrive. The
spirit door puts you
smack dab in the
middle of combat
with Yevena and her
two shades. In spirit

form, throw Crushing Prison on Yevena and hurl Winter’s
Grasp at each shade until it perishes. Before Yevena reaches
you, cast Regeneration on yourself and then attack her with
Winter’s Grasps when they’re available or slip back into your
class form and pound her with your normal talents or spells.
One major demon is down, although there are a lot more to
go. Don’t forget the essence of willpower in the corner before
you leave.

E

F

You can only reach Yevena after you have obtained spirit form
from the Darkspawn Invasion island.

NOTE

Darkspawn Invasion
~ See map on next page ~

Runthrough (Darkspawn Invasion)
Summary: Use mouse form to navigate most of the

Darkspawn Invasion island. Save the Templar Spirit
to gain spirit form. Return to finish it once you have
golem form.

A. Enter the Darkspawn Invasion island and use mouse
form for shortcuts.

B. Take the long way and battle some genlocks and
hurlocks.

C. Take the shortcut and skip halfway through the
dungeon.

D. Another shortcut gets you past a fire barrier.

E. Save the Templar Spirit and gain spirit form. Exit this
island via the Fade Pedestal.

214

PRIMA Official Game Guide

Home

~ Darkspawn Invasion ~
Darkspawn Invasion Cheatsheet

Main Plot Quests

•	Lost in Dreams

Important NPCs

•	Templar Spirit

Key Items

•	Essence of Cunning

•	Essence of Willpower

•	Font of Strength

•	Spirit Form

Monsters

•	Darkspawn Spirits

•	Flaming Darkspawn

•	Genlock Alpha

•	Genlocks

•	Hurlocks

Side Quests

•	None

Legend

Templar Spirit

Hurlocks

Genlock Alpha

Genlocks

Hurlocks

Hurlocks

Flaming Darkspawn

Hurlock Emissary &
Hurlocks

Genlocks

Flaming Darkspawn

Darkspawn Spirits

Genlocks, Hurlocks, &
Darkspawn Emissary

Uthkiel the Crusher

Essence of Cunning

Essence of Willpower

Font of Strength

Fade Pedestal

Mouse Hole (to Gray 3)

Mouse Hole (to Gray 2)

Mouse Hole (to Gray 5)

Mouse Hole (to Gray 4)

Mouse Hole (to Gray 8)

Lyrium Vein

Mouse Hole (to Gray 6)

Mouse Hole (to Gray 10)

Mouse Hole (to Gray 9)

Lyrium Vein

Fade Portal

Fade Portal

Lyrium Vein

Fade Pedestal

1

2

3

4

8

5

9

6

7

10

11

12

1

2

3

1 1 9

2 10

3 11

4 12

5 13

6 14

7 15

8

You start on
this island in a

nearly empty room
to the south. Take
the mouse hole in
the northeast corner
and follow the next
passage straight to
the end. Enter a
second mouse hole
and you’ll pop up in

an isolated room with the essence of cunning. Click on the
essence of cunning to gain +1 cunning permanently. Return
to the corridor you just came from. You can either turn
right for a shortcut mouse hole to advance farther into the
dungeon, or you can return to the original room and exit via
the main door.

A

Throughout the Fade there are glowing containers (a
cauldron, combat dummy, broken chest, pile of books,

weapon rack, or golden apparatus) that contain essences
which increase your attributes. Each essence increases
the appropriate attribute permanently by one point.

Some may require a certain shapeshifting form to reach
or interact with, but the stat boosts are well worth it.
Try to collect as many of these as you can to power up

your main character.

NOTE

1

2
3 4 5

6

7

8

9

10

11
12

13

14

15

1

1
2

3 4

5

6

7

8

9

10

11

12

A

B

C

D

E

F

1

2

3

Massive
Door

Fire
Barrier

Fire
Barrier

Massive
Door

p
rim

agam
es.com

215

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Broken Circle

If you skip the
mouse hole

shortcut, you’ve set
your heart on some
fighting. However,
you will be forced to
return to the mouse
holes eventually
(unless you already
have the burning
man form). Around

the first turn, prepare for a group of hurlocks to your right and
a genlock alpha behind them. A long-range Fireball or large
AoE spell will whittle them down in no time. If you’re hacking
through them, lure them back to the first corner and battle
there. You may avoid pulling the genlock alpha; it’s better to
fight them separately than together. Around the second turn,
prepare for more hurlocks and genlocks. To the right of the
lyrium vein, you encounter a fire barrier. This forces you to
take the mouse holes leading from the entry room.

If you take the
mouse hole

shortcut, you appear
next to two flaming
darkspawn. Return
to your true form
to dispatch them.
You can hide behind
the room’s pillar as
you do so to avoid
alerting them to

your immediate presence. In the next room, you face a hurlock
emissary and some lackeys. Don’t let the emissary heave spells
at you. If you’re a warrior or rogue, charge at the emissary and
take it down first. If you’re a mage, hurl a Fireball through the
doorway or crush the emissary with an AoE spell that will also
hit his hurlock buddies. You must choose the mouse hole on
the west wall if you don’t have burning man form yet.

Take the
mouse hole

shortcut through
this small area. A
trio of genlocks
will challenge you
from the left as you
pass into the open,
heading for the
next mouse hole.
Cut them down and
continue.

In this
large

chamber
you see the
Templar Spirit.
As you approach,
darkspawn spirits
besiege him, and
it’s up to you to
bail him out. Help
the Templar Spirit

slay the evil spirits and he will grant you spirit form. Use the
Fade Pedestal to go to the next Fade island on your circuit: the
Burning Tower.

B

C

D

E

You cannot open massive doors until you have golem form,
and you cannot pass through fire barriers until you have

burning man form. Skip those doors and barriers for now and
return once you have those abilities.

NOTE

Fade Shapeshifting:
Spirit Form

Abilities: Spirit
Form, Winter’s
Grasp, Crushing
Prison, Regen-
eration

Inside the Fade, you
can gain the power
to shapechange
into four different
creature forms,
each with its own strengths and weaknesses. Spirit
form allows you to interact with ethereal objects that
would normally be hidden from you. Look for spirit
doors to use as shortcuts between areas. In combat,
spirit form can be brutal against single opponents.
Throw your Crushing Prison on your foe and most will
die just from that. Follow it up with Winter’s Grasp,
which deals solid damage and freezes your adversary,
to buy more time. When running low on health, cast
Regeneration on yourself and return to your offensive
spells.

Once you gain spirit form, leave Darkspawn Invasion tempo-
rarily to gain the other two shapeshifting forms. Once you

have golem form, you can return to finish off the level.

NOTE

216

PRIMA Official Game Guide

Home

Once you return to this chamber after gaining golem form in Mage Asunder, smash
open the massive door in your new uber form. Stay in golem form for the rest of

the level, unless you need to drop out for some healing. The next room is a huge area,
with lots of genlocks, hurlocks, and a mean darkspawn emissary. Fortunately, in golem
form, you have great crowd control with Quake and Hurl. When the enemies swarm you,
knock them off their feet with Quake. The first to stand up gets a Slam, then the next
gets a Hurl. Slam the darkspawn emissary when it gets close and keep pummeling until
the thing dies.

   In the final room, you go up against the ogre Uthkiel the Crusher. It’s a great slugfest
with your golem form. Alternate Quake and Hurl to stun Uthkiel, then smack it with
a Slam as soon as it’s ready to go. It might take longer than the average battle, but it’s
lots of fun to trade punches with another big monster. When you finish off Uthkiel, head to the Burning Tower to complete that
island next.

F

Burning Tower

Runthrough (Burning Tower)
Summary: Use mouse form to navigate most of the

Burning Tower. Beat the Dreaming Templar to gain
burning man form. Return to finish it once you have
golem form.

A. Enter the Burning Tower here.

B. Beat the burning templars to reach the stairs.

C. Weave through the maze to reach the mouse hole.

D. Defeat the Dreaming Templar to gain burning man
form.

E. Slay Rhagos.

Legend

Dreaming Templar

Burning Templars

Burning Templars

Burning Hounds

Burning Templar &
Hound

Burning Hounds

Burning Hound

Burning Demon

Shambling Corpses

Burning Templars

Rhagos

Essence of Cunning

Essence of
Constitution

Essence of Cunning

Essence of Magic

Font of Strength

Mouse Hole (to Gray 2)

Mouse Hole (to Gray 1)

Lyrium Vein

Mouse Hole (to Gray 5)

Mouse Hole (to Gray 4)

Mouse Hole (to Gray 8)

Lyrium Vein

Mouse Hole (to Gray 6)

Lyrium Vein

Fade Pedestal

Lyrium Vein

Fade Pedestal

1

2

3

4

5

6

7

8

9

10

1

2

3

4

5

1

1

2

3

4

5

6

7

8

9

10

11

1212

3

4

5

6
7

8

9

10

11

12

1

1

2

3

4 5

6

7

8

9

10

A

B

C

D

E

1

2

3

4

5

Fire
Barrier

Fire
Barrier

Fire
Barrier

Fire
Barrier

Fire
Barrier

Spirit
Door

Fire
Barrier

Stairs

Massive
Door

Massive
Door

p
rim

agam
es.com

217

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Broken Circle

Burning Tower Cheatsheet
Main Plot Quests

•	Lost in Dreams

Important NPCs

•	Dreaming Templar

Key Items

•	Burning Man Form

•	Essence of Cunning
(x2)

•	Essence of
Constitution

•	Essence of Magic

•	Font of Strength

Monsters

•	Burning Demon

•	Burning Hounds

•	Burning Templars

•	Rhagos

•	Shambling Corpses

Side Quests

•	None

You begin at
the south end

of the Burning Tower.
Change into mouse
form and go through
the hole to the west.
You crawl into a
small, self-contained
room with an
essence of cunning
within. Gain your

+1 cunning and return to the original room. Change back into
your true form and open the door out into the corridor.

Turn right at
the first inter-

section (you can’t
go straight because
of the fire barrier).
You’ll enter a maze
of twisting corridors
and fire barriers. Go
left then right to find
the mouse hole out
of the maze. You are

also surrounded by burning hounds and one burning templar.
Be on your guard: these creatures are not affected by the fire
barriers and will rush at you from any side. The spirit form’s
Winter’s Grasp works especially well against these fire beings.

A

C

Continue down
the corridor

to the second door
on the right. You
can open the first
door on the right if
you want to fight an
extra pair of burning
templars, but it’s
not necessary. Enter
the room and open
the door on your immediate left. Two more burning templars
guard the stairs to the next level. If you’re in spirit form, use
Crushing Prison on one of the templars and Winter’s Grasp on
the other. Climb the stairs to the next level.

B

When
you

crawl out of
the mouse hole,
you’ll be face to face
with the Dreaming
Templar. Enthralled
by anger, he attacks
you a few seconds
later, along with the
burning demon by

his side. In spirit form, lock down either one with Crushing
Prison and immediately attack the other with Winter’s
Grasp. You may require an early Regeneration to keep your
health high, or drop out into your true form and pop a health
poultice. When you defeat the Dreaming Templar, he grants
you the burning man form and disappears. Before you leave
the island via the Fade Pedestal that has appeared in the room,
take a short trip out the south door and through the flames
in burning man form. Switch to spirit form to enter the spirit
door down the corridor to your right. It’s worth the trip as you
gain an essence of cunning and essence of constitution from
the small side room.

D

You cannot open massive doors until you have golem form.
Skip those doors on the level and return after you have golem

form from the Mage Asunder island.

NOTE

Fade Shapeshifting:
Burning Man Form

Abilities: Burning
Man Form,
Fireball, Flame
Blast

Inside the Fade, you
can gain the power
to shapechange
into four different
creature forms,
each with its own
strengths and weaknesses. Burning Man form makes you
immune to fire and you can pass through fire unharmed.
However, this form is physically weak and vulnerable to
cold damage, but it is the fastest of the Fade forms. Look
for any fire barriers to pass through.

218

PRIMA Official Game Guide

Home

After you return from Mage Asunder with the golem form, you can bash into
the last two rooms (you can also double-back to the massive door down in the

south and pick up an essence of magic). Some shambling corpses and burning templars
block your way in the first room. In golem form, use Quake to stun as many as you can,
followed by a Hurl to knock anyone else to the ground. Whoever stands gets a Slam or a
rocky punch. The second room holds Rhagos, the final boss on this level. You can stay in
golem form to dish out good damage against Rhagos, or switch to burning man if Rhagos’s
fire damage gets too much. You also have the option of spirit form’s Crushing Prison to
put him in his place.

E

Mage Asunder

Legend

Cursed Dreamer
Mages
Mages
Crazy Mages
Servants
Lesser Rage Demons
Mages
Mage Instructors & Pupils
Chantry Priests
Stone Golems
Mages & Stone Golem
Mage & Priest
Priest & Stone Golem
Stone Golem
Stone Golem
Priests
Stone Golems
Arcane Horrors
Stone Golem
Stone Golems
Slavren
Font of Strength
Essence of Magic
Bookcase
Essence of Willpower
Font of Strength
Essence of Dexterity
Essence of Cunning
Essence of Constitution
Essence of Dexterity
Mouse Hole (to Gray 2)
Mouse Hole (to Gray 1)
Mouse Hole (to Gray 4)
Mouse Hole (to Gray 3)
Lyrium Vein
Lyrium Vein
Fade Pedestal
Mouse Hole (to Gray 9)
Mouse Hole (to Gray 8)
Fade Pedestal

1

1

2

3

4

5

6

7

8
9

10

1

1

2

3
45

6

7

8

9

10

11

12

13

14

15

16

17

18 19

20

A

B

C

D

E

1

6

2

7

3

8

4

9

5

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2

1

3

4

5

6

7

8

9

1

2

3

4

5

6

7

8

9

10

Stairs
Up

Stairs
Up

Stairs
Down

Stairs
Down

Spirit
Door

Fire
Barrier

Massive
Door

Massive
Door

p
rim

agam
es.com

219

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Broken Circle

Runthrough (Mage Asunder)

Mage Asunder Cheatsheet

Summary: Use mouse form and burning man form to
navigate Mage Asunder. Free the Cursed Dreamer to
gain golem form. Defeat Slavren.

A. Enter Mage Asunder here.

B. Use burning man form to bypass the fire barriers.

C. Defeat the mages and climb the stairs.

D. Free the Cursed Dreamer and gain golem form.

E. Slay Slavren.

Main Plot Quests

•	Lost in Dreams

Important NPCs

•	Cursed Dreamer

Key Items

•	Essence of Consti-
tution

•	Essence of Cunning

•	Essence of Dexterity
(x2)

•	Essence of Magic

•	Essence of Willpower

•	Font of Strength (x2)

•	Golem Form

Monsters

•	Arcane Horrors

•	Chantry Priests

•	Crazy Mages

•	Lesser Rage Demons

•	Mages

•	Stone Golems

Side Quests

•	None

You begin at
the northeast

corner of the map.
Take the mouse
shortcut to your
immediate left and
pick up the +1
strength in the side
room. Return to
the original room
and take the second

mouse hole. This will sneak you into the next room where a
pair of mages plot. Because you’ve come in stealthed, you can
change form in their midst and get the jump on them. In the
third room, you aren’t so lucky; you’ll have to beat the two
mages the old-fashioned way through hard work and skill. Pick
up the +1 magic bonus in this room.

   The third room has a circle of crazy mages that immediately
attack. Use your burning man form to hurl a Fireball in the
center of the circle. With any luck, you should incinerate
two to three of them on the spot, and severely burn the rest.
Follow up with a Flame Blast or two, or switch to spirit form
for some icy fun.

   The fourth room has “lowly” servants, but watch out! One
servant will charge you when you open the door, and two
others are invisible, waiting to backstab you as soon as they get
a chance. A burning man’s Fireball at the first servant may get
two in the process. Use spirit form or your true form to handle
the rogue servants.

Switch
to

burning man
form to pass the
fire barrier on the
opposite side of the
servants’ quarters.
Three lesser rage
demons will appear
and attack in the
next room. Switch

out of burning man form and into spirit form. Root one with
Crushing Prison and battle the second with Winter’s Grasp.
The third will arrive after a delay, possibly long enough for you
to finish off the first two. Switch back to burning man form
to open the next door. Hurl a Fireball into the room in the
midst of the enemy mages near the center of the next room. If
anyone gets up, burn them back down with Flame Blast.

When you
enter the next

floor, you stumble
upon Chantry priests
and two stone
golems attacking
the Cursed Dreamer.
You’ll have to be on
the move for this
fight; if you stand
still and get whacked

by a golem or Chantry spell, it could be all over. In burning
man form, chuck a Fireball at whichever group you can strike
without causing friendly fire to the Dreamer or yourself.
Switch to spirit form and imprison one of the golems with
Crushing Prison and then use a Winter’s Grasp on one of the
Chantry priests (or the second golem if its health is low). Hit
Regeneration on yourself and circle around the room. Wait for
Winter’s Grasp to become active and fire another off. When
Crushing Prison becomes available again, throw it on the
strongest foe. Eventually, you will wear them down and save
the Cursed Dreamer. As a reward, he gives you the golem form.
Ignore the new Fade Pedestal that has appeared and take the
stairs up to the next level instead. Kill the mages and stone
golem in the next room, then switch to golem form to smash
through the massive door blocking your path. You now have
access to the southern section of the map.

A

B

D

Mage
instructors and

mage pupils inhabit
this room. Stay in
burning man form for
this encounter! The
mages are Fireball
happy, and you can
protect yourself from
a lot of damage with
the burning man’s
fire immunity. A Fireball or two at strategic locations should do
the trick. After searching the bookcase, take the stairs up to the
next level.

C

220

PRIMA Official Game Guide

Home

Fade Shapeshifting:
Golem Form

Abilities: Golem
Form, Slam,
Quake, Hurl

Inside the Fade, you
can gain the power
to shapechange
into four different
creature forms,
each with its own
strengths and
weaknesses. Golem form has enormous strength and can
smash doors you would not normally be able to budge.
It is highly resistant to physical attacks, but vulnerable
to magic. Your Slam attack will cause critical damage on
each hit and knock the target down. Quake is an AoE
attack that damages all nearby foes (and friends) and
stuns them unless they pass a physical resistance check.
Hurl throws a chunk of rock at a target and damages all
nearby targets. It also knocks down enemies hit. You can
now smash open massive doors.

In the southern
section of the

map, there are six
essences to earn.
It’s well worth the
effort of cleaning up
some stone golems,
mages, and priests.
When you’re ready to
tackle Slavren, head
down to the southern
tip and fight the arcane horrors (square 17). After you defeat
the horrors, change to spirit form and take the side passages
to earn more essences. You only have to vanquish three stone
golems for four essences—a nice trade.

   As soon as you enter the last room, Slavren will charge. You
can go for the Crushing Prison, but if Slavren resists it your
spirit form will get torn to shreds. It’s better to pound at him
in golem form, then switch to your true form for some healing
(either if you’re a mage or with a health poultice). You can also
hit Slavren with a point-blank Fireball if you’re in burning man
form. Take him down and another island falls. Now return to
Darkspawn Invasion and Burning Tower to complete those
islands.

E

Templar’s Nightmare

1

2

3

4 5

6

7

8 9

10

11

12
13

14

15

16

17

18

1

1

2

3

4

5

6

78
9

10

11

12

A

B

C

D

E
1

2

Spirit
Door

Spirit
Door

Massive
Door

Massive
Door

Fire
Barrier

Fire
Barrier

p
rim

agam
es.com

221

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Broken Circle

Legend

Templar’s Body

Sloth Demons

Arcane Horror

Ogre

Hunger Abominations

Rage Abominations

Blight Wolf

Rage Abominations

Hunger Abominations

Arcane Horror &
Shambling Corpses

Desire Abominations

Arcane Horror &
Shambling Corpses

Vereveel

Essence of Dexterity

Essence of Cunning

Mouse Hole (to Gray 2)

Mouse Hole (to Gray 1)

Fade Portal (to Gray 4)

Fade Portal (to Gray 3)

Mouse Hole (to Gray 6)

Mouse Hole (to Gray 5)

Mouse Hole (to Gray 8)

Mouse Hole (to Gray 7)

Mouse Hole (to Gray 10)

Mouse Hole (to Gray 9)

Lyrium Vein

Mouse Hole (to Gray 13)

Mouse Hole (to Gray 12)

Fade Portal (to Gray 15)

Fade Portal (to Gray 14)

Mouse Hole (to Gray 17)

Mouse Hole (to Gray 16)

Fade Pedestal

1

2

3

4

5

6

7

8

9

10

11

12

1

2

1 1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

Runthrough
(Templar’s Nightmare)

Templar’s Nightmare
Cheatsheet

Summary: Use all of your forms to traverse the dungeon
and slay Vereveel.

A. Enter Templar’s Nightmare here.

B. Use the mouse holes to sneak up on the ogre.

C. Hop through the spirit door to reach the third hub.

D. Stay in burning man form to avoid a fire trap and
then clean out the fourth hub.

E. Slay Vereveel.

Main Plot Quests

•	Lost in Dreams

Important NPCs

•	Templar’s Body

Key Items

•	Essence of Cunning

•	Essence of Dexterity

Monsters

•	Arcane Horror

•	Blight Wolf

•	Desire Abominations

•	Hunger Abominations

•	Ogre

•	Rage Abominations

•	Shambling Corpses

•	Sloth Demons

•	Vereveel

Side Quests

•	None

You
must

have all
your forms to
navigate through
the Templar’s
Nightmare; if not,
you’ll get frustrated
or stuck in many
areas. In the initial
chamber, change to

mouse form and take hole #1 to hole #2. When you reach the
room with the arcane horror, you’ll trigger a poison trap. Forget
it for now and change quickly into spirit form. Use Crushing
Prison on the horror and it’s over for the creature. Cast Regen-
eration to offset the poison.

Fight through
a series of

creatures in the next
three rooms. Stick
with the forms that
have been working
best for you, and
restock at the lyrium
vein if you get low on
health or mana. Turn
into burning man
form before proceeding.

A

C

In the arcane
horror room,

change to mouse
form again and take
hole #5 to hole #6.
You’ll appear behind
monstrous ogre. Due
to the element of
surprise, you have
your pick on how to
handle the ogre. You
can use Crushing Prison on him in spirit form, or bash fists in
golem form. You could even Fireball him with burning man
form. One or two hunger abominations from the next room
may hear the commotion and attack as backup for the ogre.
Deal with them using Winter’s Grasp, Quake, or Flame Blast,
according to your form.

   Change to burning man form and bypass the fire barrier in
the next room. Next, change to mouse form and take hole #7
to hole #8 in the next room (or you could just bash in the
door in golem form). Dispatch the rage abominations in the
room and switch to spirit form so you can use the spirit door
within.

B

222

PRIMA Official Game Guide

Home

When you
reach this room

via the Fade Portal,
make sure you are in
burning man form. A
fire trap triggers and
engulfs the whole
room in flames. Pull
the desire abomi-
nations toward you
by lobbing a Fireball

at the nearest one. The flames in the room will take care of the
rest. In the third room, shambling corpses run interference for
an arcane horror. Don’t let the horror cast deadly spells on you.
Burning man form gives you Fireball as a great counterattack,
or spirit form’s Crushing Prison can silence the arcane horror
forever. Take the mouse hole at the end to the final area.

Vereveel leads
you into a

circular chamber
with no exits. It’s
do or die time here.
Try to catch her
with a Crushing
Prison if you can,
or lob a Fireball in
her direction. Avoid
golem form; it takes

too much damage from her spell attacks. Use your true form to
cast healing or use poultices throughout the fight to stay alive.
Once you defeat Vereveel, you will have unlocked the Inner
Sanctum, where you can go after Sloth. However, first you need
to free your followers for the coming finale.

D E

A Nightmare (Freeing Your Followers)

Before you go battle Sloth in the Inner Sanctum, visit each of the three Nightmare realms
on the Fade outskirts. Your followers are trapped in them, and you need to free them
for the battle against Sloth. Talk to each companion and help them snap out of their
nightmares. You should know your followers well by now, so it’s a snap to answer the
correct dialogue choices and get each one to fight free. A short battle will occur, and once
the two of you defeat the enemies, your follower will be available for the final battle.

The Inner Sanctum
Prepare your party
for one of the
toughest battles in
the entire game.
Sloth changes form,
so you must defeat
him four different
times to win. After
playing solo for a
while, get back into
party mode and work

your standard tactics—tank on Sloth, healer primarily on the
tank, and DPS chipping in whenever possible. Your PC should
use his golem form for most of the fight. It does solid damage
and reduces the physical damage from Sloth’s attacks. Spirit
form can also add another healer to your party when you start
throwing Regeneration around.

  It’s a long fight.
Ration your spell-
casting to only
essential spells: ones
that damage Sloth
heavily, and ones
that heal your party.
Keep several lyrium
potions handy to fill
up your mana reserve
on healers. If a party

member drops to near dying, retreat and use a health poultice,
especially if the healer’s mana is running low.

p
rim

agam
es.com

223

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Broken Circle

  In his final form, Sloth will freeze the entire party, which paralyzes you in place
and deals cold damage over time. It’s brutal if you don’t have healing at this point. If
you have Wynne, she should kick off a Group Heal immediately after the effect to try to
pump up everyone’s health before Sloth kills them one by one. With some good party
tactics and some timely healing, Sloth will eventually succumb to your weapons and
you’ll finally be free of the Fade. You now return to Templar Quarters on the fourth level
of the Circle Tower. You have one more major enemy to kill.

The Circle Tower (Fourth Floor: After Fade)

Runthrough (Circle Tower:
Fourth Floor—After the Fade)

Circle Tower (Fourth Floor:
After the Fade) Cheatsheet

Summary: After returning from the Fade, you must seek
out Uldred and end the Circle Tower nightmare.

A. Back on the fourth floor of the Circle Tower, pick up
the Litany of Andralla from Niall’s dead body.

B. A trap triggers by this treasure and surrounds you
with demons.

C Speak with Cullen and then head into the Harrowing
Chamber.

Main Plot Quests

•	Broken Circle

Important NPCs

•	Cullen

Key Items

•	Litany of Andralla

Monsters

•	Dragonlings

•	Greater Rage Demon

•	Lesser Shades

•	Rage Abominations

•	Sloth Abominations

Side Quests

•	None

Legend

Cullen

Dragonlings

Rage Abominations

Sloth Abominations

Greater Rage Demon

Lesser Shades

Litany of Andralla

Soldier’s Corpse

Cabinet

Charred Corpse

Chest

Chest (locked)

Soldier’s Corpse

Vase & Chest (locked)

Soldier’s Corpse &
Chest (locked)

1

2

3

4

5

3

1

2

4

5

6

7

8

9

1

1 1

2
3

4

5

A

B

C

1

6

2

7

3

8

4

9

5

To Harrowing
Chamber

After exiting
the Fade, you

arrive back on the
fourth level. Before
you leave the central
room in search of the
Harrowing Chamber,
loot Niall’s dead
body for the Litany
of Andralla. It will
protect you against
mind control before the adventure ends.

A

In the room
with the giant

globe, you’ll see a
soldier’s corpse and
a locked chest at the
end opposite the
entrance. It appears
as any other empty
room, until you
touch the treasure. A
greater shade, a few
lesser shades, and a greater rage demon materialize around you
and attack. Retreat to one corner and fight there so you don’t
get flanked by demons. The lesser shades go down easier;
concentrate on them to reduce the number, then apply your
full party strength against whichever of the two bigger threats
is weaker. When you finish off the second ranked foe, grab
your treasure and be on your way.

B

224

PRIMA Official Game Guide

Home

The last room before Harrowing Chamber holds Cullen. Inside a magical circle
of protection, the templar pleads with you to destroy everyone in the Harrowing

Chamber, unsure of what they’ve become. You can choose to see for yourself what’s up
there before making a decision, or you can choose on the spot to side with the mages
(don’t kill them) or side with the templars (kill all mages). After speaking with Cullen,
proceed up the stairs to the Harrowing Chamber.

C

The Harrowing Chamber

Legend

Uldred

Abominations

Runthrough
(Harrowing Chamber)

Harrowing
Chamber Cheatsheet

Summary: Slay Uldred and
bring the Circle Tower’s
madness to an end.

A. Slay Uldred.

Main Plot Quests

•	Broken Circle

Important NPCs

•	First Enchanter
Irving

Key Items

•	None

Monsters

•	Abominations

•	Uldred

Side Quests

•	None

Uldred has made mass murder even more repulsive, if that’s possible. He has
converted many of the mages into abominations, and plans on doing the same to

you and everyone left in the tower. The only way to cleanse the tower is to kill Uldred.
During the fight, as Uldred begins to convert a mage into an abomination (which will add
that abomination to the fight against you), you can use the Litany of Andralla to deny the
conversion. If Wynne is still alive in the party, she will give you a voice cue when to use
it, or you can watch for a white glow around the wounded mages around the outer edge
of the chamber. Using the Litany saves the mage, and if you do it at least once, then you
have chosen to save all the mages in the Tower as the ultimate outcome. If you don’t have
the Litany or choose not to use it, then all the mages die at the end of the battle and you
have ultimately sided with the templars.

A

Choosing to side with the mages means you will gain a mage army in the final
battle against the archdemon at game’s end. Choosing to side with the templars
gives you a templar army in the final battle against the archdemon. Both will aid
you in the final battle, though siding with the mages now prevents Uldred from

gaining allies in the current fight and makes for an easier encounter.

NOTE

1

2
A

1

2

p
rim

agam
es.com

225

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Broken Circle

  Match your tank
up against Uldred
from the start. Send
an off-tank against
one of the abomi-
nations and have your
party concentrate
on destroying that
abomination quickly.
While preventing
Uldred from creating

abominations (the Litany stops this), slay the remaining
abominations so you only have to face Uldred. In his demon
form, Uldred can smack characters around for heavy damage.
Your party healer should rotate through healing spells, such as
Heal, Regeneration, and Group Heal (if they are a spirit healer
and others in the party have taken damage too). If anyone in
the party drops below 50 percent health and the healer can’t
keep up with the damage, they should immediately use a health
poultice to stay out of the danger zone. Watch out for Uldred’s
ice attack which freezes everyone solid. It effectively acts like
a stun, which means you can’t deal damage or heal for several
seconds. None of your party members can be low on health at
this time or he may slay them.

  Pour the damage
on Uldred. Ranged
attackers should stay
clear of his long,
sweeping demon
claws. If you can
outrace the damage
Uldred deals, and
minimizes how many
extra abominations
enter the fight, you
should come out on top.

If you have a healer with Revive, don’t forget to resurrect
a fallen companion in the middle of battle to keep your

party whole.

TIP

   After the battle, speak with First Enchanter Irving.
He will take you down to talk with Greagoir and thank
you for saving the Circle Tower. You will gain your
army for the final battle at this point. Wynne will also
join your party permanently if you choose to invite her, and
provided you are not a blood mage specialist. If you’ve chosen
to specialize as a blood mage, Wynne will confront you at
the base of the tower. If you admit you are a blood mage and
choose to fight, then you will battle all the remaining templars
and any mages alive (including Wynne). If you survive, you
will gain neither the mages nor the templars for the final battle
against the archdemon.

If Morrigan is in the party, at the end dialogue (in any out-
come), it is possible to mention that she is an apostate mage.

At this stage you can get her to leave the party in the same
way as if you told her to directly leave the party.

CAUTION

Mage Army

Templar Army

If you have saved all the mages in the tower or have
chosen not to lock the mages away, then the mages
join the Grey Warden army for the final battle against
the archdemon. The mages of the Circle are capable of
unleashing deadly spells at any range, but are very weak
in melee combat.

If you have killed all the mages in the tower or have
chosen to lock the mages away, then the templars join
the Grey Warden army for the final battle against the
archdemon. The templars are an elite force of well-
rounded fighters. Because they are capable of disrupting
magic, they excel against spellcasters.

226

PRIMA Official Game Guide

Home

Arl of Redcliffe

The main quest lines—“Broken Circle” (mage), “Arl of Redcliffe/Urn of Sacred Ashes” (human),
“Paragon of Her Kind” (dwarf), and “Nature of the Beast” (elf)—can be completed in any order.

However, it’s probably best to finish the “Arl of Redcliffe/Urn of Sacred Ashes” quests second because,
unlike the elf quests or the dwarf quests, these take you into Denerim, and you want to explore

Denerim early in the game for access to lots of vendors and rewarding side quests.

NOTE

Redcliffe Village (Day)

Runthrough (Redcliffe Village: Day)

Redcliffe Village (Day) Cheatsheet

Summary: Help the villagers prepare for the night’s
fight against the undead.

A. Enter the village and speak with Tomas.

B. Visit the village Chantry and speak with all inside.

C. Speak with Murdock.

D. Convince Owen to join the cause.

E. Speak with Ser Perth.

Main Plot Quests

•	A Village Under Siege

Important NPCs

•	Bann Teagan

•	Kaitlyn

•	Mother Hannah

•	Murdock

•	Owen

•	Ser Perth

•	Tomas

Key Items

•	The Green Blade

Monsters

•	None

Side Quests

•	A Missing Child

•	A Stiff Drink to Dull
the Pain

•	Every Little Bit Helps

•	Lost in the Castle

•	The Dwarven Veteran

•	The Maker’s Shield

•	Spy!

Legend

Tomas

Murdock

Ser Perth

Deathroot

The Green Blade

Deathroot

A Landmark Tree

Bevin for “A Missing
Child”

1

2

3

4

1

2

3

1

2

3

A

A

B C

D

E

1

2

3

4

A

Smithy
Tavern

Chantry
Kaitlyn’s

Home

You arrive
at Redcliffe

from the northwest
staircase. Travel
across the open field
and over the bridge
to talk to Tomas. He
explains that there is
trouble at the castle
and guides you down
into the village.

A

p
rim

agam
es.com

227

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Arl of Redcliffe

There are several side quests you can complete in Redcliffe Village to strengthen the defenses before nighttime.
These include “The Dwarven Veteran” (add more men to the fray), “The Maker’s Shield” (boost the militia’s

morale), “Every Little Bit Helps” (add fire to village defenses), and “A Stiff Drink to Dull the Pain” (boost morale).
You can also investigate “Spy!” to mess up Loghain’s schemes. See the Side Quests chapter for complete details.

NOTE

~ Village Chantry ~Tomas takes
you to talk

to Bann Teagan in
the Chantry. You
discover that the
village is under
siege at night by
undead monsters.
After speaking
with Teagan,
you can also chat with Mother Hannah and

Kaitlyn. If you choose, Kaitlyn gives you the “A Missing Child” side quest to find her
brother Bevin. Find the boy hiding in the dresser at Kaitlyn’s home. You can persuade/
intimidate Bevin into giving you the key to a locked chest on the second floor that
contains the magic family sword: The Green Blade. There is also a book in the house for
another codex entry: The Legend of Calenhad: Chapter 1.

B

If you leave Redcliffe after speaking with Bann Teagan, you
abandon the village to a grisly fate. When you return, the vil-

lage will be empty and only the castle will remain.

CAUTION

Legend

Bann Teagan

Mother Hannah

Kaitlyn

Book

“A Missing Child”

1

2

3

1

A

In the town
square,

Murdock orders men
back and forth. He
tells you that the
village defenders are
poorly outfitted and
need repairs badly.
He directs you to
speak with the local
blacksmith, Owen,

who is reluctant to help. Talk to Owen in the smithy, then
report back to Murdock.

C

The smithy
door is locked.

To gain entrance, you
need to persuade or
intimidate Owen to
let you in. Failing
that, you can have a
rogue try to pick the
lock or simply smash
it in by brute force.
Convince Owen to
carry out the equipment repairs by promising to look for his
daughter Valena in the castle and accepting the side quest,
“Lost in the Castle” (see the Side Quests chapter for details).
After Owen has agreed to help, search the corner for a stash of
equipment. It’s under the crate, and you’ll need Owen’s key to
open the hidden trapdoor.

D

Legend

Owen

Hidden Trapdoor
(under crate)

“Lost in the Castle”

1

~ Smithy ~

1

A

If you don’t want Owen’s
help, it’s possible to refuse
the “Lost in the Castle”
quest. You can still gain the
equipment stash, but only if
you kill Owen and take his
trapdoor key. With Owen
dead, you can choose to
give the hidden equipment
to Murdock and his men;
however, the hidden
equipment is inferior to the
repaired equipment Owen
would have given the men.
You can also tell Murdock
that there is no way to
acquire better equipment
and the militia will fight
using only the equipment
they have.

If you’ve killed the blacksmith Owen, he will be replaced with
a new smith after the battle. You can lie to the new smith and

trick him into giving you one of Owen’s items.

TIP

Speak with
Ser Perth on

the hill and confirm
that his knights are
ready for battle. The
night’s battle against
the undead will
begin as soon as you
also confirm with
Murdock that his
men are ready.

E

1

1

2

3
A

A

1

1

228

PRIMA Official Game Guide

Home

Redcliffe Village (Night)

Runthrough
(Redcliffe Village: Night)

Redcliffe Village (Night) Cheatsheet

Summary: Help the villagers defend against the undead.

A. Battle walking corpses by the mill.

B. Battle walking corpses in the town square.

C. Speak with Bann Teagon to discover a secret passage
into the castle.

Main Plot Quests

•	The Attack at Nightfall

Important NPCs

•	None

Key Items

•	None

Monsters

•	Walking Corpses

Side Quests

•	None

Legend

Walking Corpses

Walking Corpses

Walking Corpses

Walking Corpses

Walking Corpses

Wooden Crate1

1

2

3

4

5

A

B

C
1

1 4

2 5

3

As night falls,
the walking

corpses shamble
out of the castle and
down into the village.
You first encounter
them up at the mill.
Use the barricades
at the bottom of the
mountain pass as
cover. Position your

warrior and other DPSers alongside the top one, or in between
the two back barricades, to prevent the hordes of walking
corpses from flanking you. Position your spellcasters in the
rear. If the walking corpses begin to swarm you, retreat toward
the mill and the knights will rally out to protect you. Use your
standard combat procedures and repeat as each undead wave
hits. When only a few remain, climb the hill and finish them off.

Once the
mill is safe, a

villager alerts you to
the undead forces
attacking the town
square. Rush down
the hill toward the
Chantry and aid the
men who’re battling
walking corpses on

A

B

all sides. Slay all the walking corpses in town as they charge from
the outskirts. Eventually, you have to hunt down a few straggler
undead. It helps to have the Survival skill here to spot the undead
from afar.

If no defenders are killed during the fight, Teagan will give
you an extra reward. If you have Dwyn’s thugs in the group,

they do not count and can die without cutting off the reward.

TIP

Return to Bann
Teagan up on

the hill by the mill.
He and Lady Isolde
plan to enter the
castle through the
main gates, while
he asks you to slip
into the castle via a
secret passage in the
windmill. Teagan
offers you his signet ring to open the secret door. Accept to go
save Arl Eamon.

C

p
rim

agam
es.com

229

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Arl of Redcliffe

Runthrough
(Redcliffe Village: Basement)

Redcliffe Castle
(Basement) Cheatsheet

Summary: Enter the castle and find the stairs to the first
floor.

A. Slay the enraged corpses near the prison cells.

B. Speak to the blood mage Jowan. Release or kill him.

C. Battle the shambling corpses and go up the stairs to
the first floor.

Main Plot Quests

•	The Trouble with
Castle Redcliffe

Important NPCs

•	Jowan

Key Items

•	None

Monsters

•	Enraged Corpses

•	Shambling Corpses

Side Quests

•	None

Legend

Jowan

Enraged Corpses

Shambling Corpses

Pile of Filth

Pile of Bones

1

21

2

Redcliffe Village (Basement)

1

You enter the
castle through

the secret passage in
the mill. It brings you
into the basement
level, and before you
can take a few steps,
a group of enraged
corpses attack from
down the corridor.
Switch to your

ranged weapons and plug them with arrows, or a fireball, or
any AoE damage that won’t catch your party too. By the time
they reach you, the corpses should be halfway down, and a few
sword swings and staff missiles should do the rest.

Watch out for
the shambling

corpses that rise up
around you before
the stairs. You won’t
have the same
chance to do ranged
damage as you did
with the enraged
corpses. Instead,
back into a corner so

the corpses can’t flank you and have your tank hold as much
threat as possible. The party deals damage on the corpses held
by the tank, unless you order an off-tank to pick up any strays.
Healers should be active keeping everyone healthy, and a spirit
healer with Group Heal makes all the difference in this fight.

A

C

Look for the
blood mage

Jowan in his cell. You
can release Jowan
and let him run
ahead on his own,
leave him in his cell,
kill him, or force him
to leave the castle
permanently. If you
choose to kill him or
force him to leave the castle, Jowan will not be able to perform
the blood magic ritual at the end of the quest. If you don’t plan
to enact blood magic, then do with him as you will.

B

1

AB

C

1

2

1

2

230

PRIMA Official Game Guide

Home

Redcliffe Castle (First Floor)

Runthrough
(Redcliffe Castle: First Floor)

Redcliffe Castle
(First Floor) Cheatsheet

Summary: Progress through the first floor, down
into the cellar, and out into the courtyard.

A. Enter the first floor.

B. Battle through corpses until you reach the
stairs to the cellar.

Main Plot Quests

•	The Trouble with
Castle Redcliffe

Important NPCs

•	Valena

Key Items

•	None

Monsters

•	Devouring Corpses

•	Enraged Corpses

•	Greater Shade

•	Lesser Shades

•	Mabari

•	Shambling Corpse

Side Quests

•	Lost in the Castle

Legend

Greater Shade &
Lesser Shades

Shambling
Corpse

Shambling
Corpses

Corpses

Mabari

Shambling
Corpses

Enraged Corpse

Shambling
Corpses

Book

Weapon Stands,
Armor Stands,
Chest

Chest

Charred Corpse

Cabinets

Armoire

Wooden Crates

Valena for “Lost
in the Castle”

Trap

1

2

3

4

5

6

7

1

2

3

4

5

6

7

8

X

1

A2

3 4

5 6

7 8

A

B

1

1

6

2

2

7

3

3

4

4

5

A

X

Locked
Door

Locked
Door

To Second
Floor

~ Cellar ~

You come up on the first floor in the
northwest corner. It’s an empty room,

but outside the door is a shambling corpse that
wanders the hallway. If you have Survival and
can track the corpse on your mini-map, open
the door exactly when the creature is in front
of it. You’ll surprise it and lure the thing in
to fight your party out of harm’s way. Fight it
in the hallway and it may draw other corpses
from down the hall.

   If you have a rogue with nimble fingers, it’s
worth picking the locked door on your left down the hallway. The secure room holds a
treasure trove of items. After you dispatch more shambling corpses in the next room,
begin to travel east as best you can.

Continue battling through corpse after
corpse. If you want to finish the “Lost in

the Castle” side quest, rescue Valena from the
small room near the end of the hall (marked
square A on the map). In the northeast corner
of the floor you’ll find the stairs going down to
the cellar.

A

B

Down in the cellar, sweep the floor
clean of all the treasure in chests,
a vase, and a pile of junk. Take the
stairs in the northeast corner up to
the courtyard.

Legend

Chest (locked)

Vase

Chest

Pile of Junk

To First Floor

To Courtyard

1

2

3

4

p
rim

agam
es.com

231

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Arl of Redcliffe

Redcliffe Castle (Courtyard)

Runthrough
(Redcliffe Castle: Courtyard)

Redcliffe Castle
(Courtyard) Cheatsheet

Summary: Fight through the courtyard and pull the gate
lever to let Ser Perth and his men into the castle.

A. Enter the courtyard.

B. Pull the gate lever.

C. Discuss with Ser Perth the situation and reenter the
first floor.

Main Plot Quests

•	The Trouble with
Castle Redcliffe

Important NPCs

•	Ser Perth

Key Items

•	None

Monsters

•	Revenant

•	Shambling Corpses

•	Skeleton Archers

Side Quests

•	None

Legend

Ser Perth & His Men

Shambling Corpses

Skeleton Archers

Revenant

2

1 3

1

It may seem
like a serene

courtyard scene
when you emerge
out of the cellar, but
it’s not. Plenty of
monsters surround
you. If you wander
too far out in the
middle, skeleton
archers will rain

arrows down from the upper level and shambling corpses will
seek to swarm your party. Instead, make a beeline for the gate
lever to the northeast.

The gate lever
opens the main

gates and allows Ser
Perth and his men to
charge in and fight
with you. Together
you have a better
chance of surviving
the sheer numbers
of undead. Shortly
after the battle

begins, a ranked revenant enters the fray. The revenant hits
hard, so make sure your healer is aware of who the revenant
is attacking and keep a healthy dose of healing on that target.
Once the revenant and its lesser shambling corpses wither to
the ground, charge up the stairs and deal with any remaining
skeleton archers (who may already be dead with the help of
Ser Perth’s men).

A

B

Assuming Ser
Perth survived

the battle, speak
with him before
reentering the first
floor through the
courtyard door. You
can ask Ser Perth to
enter the main hall
with your party. If so,
he will assist you in
the upcoming battle against demonic forces.

C

1

1

2

3

A

B

C

232

PRIMA Official Game Guide

Home

Redcliffe Castle (Return to the First Floor)

Runthrough (Redcliffe
Castle: Return to the First Floor)

Redcliffe Castle (Return
to the First Floor) Cheatsheet

Summary: Return to the first floor and find Bann
Teagan, Lady Isolde, and Connor.

A. Reenter the main hall.

B. You may choose to sacrifice Isolde and cast a
blood ritual to save Connor.

C. You may choose to kill Connor. Locate the
stairs to the second floor here.

Main Plot Quests

•	The Possessed Child

Important NPCs

•	Bann Teagan

•	Connor

•	Lady Isolde

Key Items

•	Alistair’s Mother’s
Necklace

•	Vault Key

Monsters

•	Bann Teagan

•	Chamberlain

•	Guards

•	Shambling Corpses

•	Suits of Armor

Side Quests

•	None

Legend

Bann Teagan

Guards

Guards

Suits of Armor

Chamberlain & Shambling
Corpses

Desk & Book

Chest (locked)

Cabinet (locked)

Vanity

1

2

3

4

1

2

3

4

5

When you
enter the

main hall, you see
a bizarre scene. Arl
Eamon’s son, Connor,
is possessed by a
demon and controls
the minds of Bann
Teagan and his men.
They are Connor’s
puppets, and after

your dialogue with the demon, Connor commands Bann Teagan
and the guards to attack you, then flees. Don’t hold back—you
won’t kill Bann Teagan in battle. Defeat him and his men to save
your own lives and advance to the next stage of the quest.

If you released
Jowan and

allowed him to
stay in the castle,
you can opt to save
Connor through a
blood ritual. Isolde
volunteers to sacrifice
her life energy to the
ritual, which will cast
a mage into the Fade

to hunt the demon (either the PC mage, Morrigan, or Wynne).
Proceed to the last section in this chapter: The Fade.

A

B

If you killed
Jowan or

exiled him from
the castle, and you
haven’t completed the
“Broken Circle” quest
line yet, you have
no choice but to slay
Connor to slay the
demon inside him.
Step in the room on
the west and prepare your party for a trap. As soon as you near
the stairs, the suits of armor in the hall animate and attack. They
hit hard and can surround you quickly, so backtrack into the main
hall and bottleneck them at the doorway so they can’t flank.

   The far room down the hall is Arl Eamon’s study, and if you
search the desk you’ll find one of Alistair’s gifts: his mother’s
necklace. The southern room holds a chamberlain and more
corpses. Defeat them and you gain the vault key, which
unlocks the second floor vault door for more treasure. When
you are finished with the first level, proceed up the stairs up to
the second floor and chase after Connor.

C

If you don’t have a mage in your party, you can exit the
castle, return to camp, and swap either Morrigan or

Wynne into the active party.

NOTE

1
2 3

4

5

A
BC

1

2

3

4

If you have completed the “Broken Circle” quest line, or do
so now, you can recruit the Circle of Magi to initiate the Fade

encounter without sacrificing Isolde.

TIP

p
rim

agam
es.com

233

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Arl of Redcliffe

Redcliffe Castle (Second Floor)

Runthrough
(Redcliffe Castle: Second Floor)

Redcliffe Castle
(Second Floor) Cheatsheet

Summary: Find Arl Eamon’s bedroom and kill the
demon.

A. You arrive on the second floor here.

B. Open the vault for extra treasure if you have the key
from the first floor.

C. Talk to Connor and battle the desire demon.

Main Plot Quests

•	The Possessed Child

Important NPCs

•	Arl Eamon

•	Connor

Key Items

•	None

Monsters

•	Desire Demon

•	Devouring Corpses

•	Lesser Rage Demons

•	Shambling Corpses

Side Quests

•	None

Legend

Connor

Arl Eamon

Shambling Corpses

Devouring Corpses &
Shambling Corpses

Devouring Corpses

Desire Demon

Shambling Corpses

Vanity

Chest

Chest (locked)

The Vault

Book

1

2

3

4

5

1

5

2

3

4

1

2

You arrive on
the second

floor at the top of
a long hallway. All
the dead bodies
on the ground are
actually shambling
corpses that will rise
as soon as you pass
the halfway point in
the hall. Stay close

together and have the tank pull as much threat as possible; the
corpses will be easier to handle on one target instead of the
entire party. Heal when necessary and watch your AoE attacks;
there isn’t a lot of room in the hallway.

In the hallway
outside the

bedchamber, you
encounter Connor
again. Speak with
Connor until he
transforms into the
demon. Your tank
should jump on
the desire demon
immediately and

hold her attention. The healer concentrates healing on the
tank. Anyone else alive in your party chips in with damage.
When you have her down about one quarter of her health, the
desire demon will vanish and corpses will animate around
you. If they are across the hall, you can try an AoE spell such as
Fireball to maximize damage, but be very careful not to catch
your own party in the blast.

A C

In this hallway,
you may open

the vault door to the
north if you hold the
chamberlain’s key
from the first floor.
Clean out the weapon
stands, armor stands,
and chests for
some quality loot.
Continue east when
your party is healed up and ready to go.

B

1

2

1
2

3

4 5

A

B

C

1

2

3

4

5

234

PRIMA Official Game Guide

Home

   When you defeat the corpses, the desire demon reappears.
The tank should once again grab threat and keep her
maintained. When the demon drops about three quarters of
her health, she disappears again, replaced with lesser rage
demons. After dispatching the lesser rage demons, you have
the final battle against the desire demon. It’s a long, long
fight, so restore whatever mana you can with lyrium potions;
Rejuvenate also helps to pump up everyone’s stamina.

   After you slay the desire demon, Lady Isolde runs into the
room to plead for Connor’s life. You can either knock her out
and kill Connor yourself, or convince Isolde that her whole
family will be trapped in this nightmare unless she concedes
to Connor’s death. She will ask you to let her kill Connor
herself.

Redcliffe Castle (The Fade)

Runthrough
(Redcliffe Castle: The Fade)

Redcliffe Castle
(The Fade) Cheatsheet

Summary: Navigate Connor’s dream in the Fade
and defeat the demon.

A. Find Connor and battle his demon incarnation.

B. Find Connor and battle his demon incarnation.

C. Find Connor and battle his demon incarnation.

D. Find Connor and battle his demon incarnation.

E. Slay the desire demon.

Main Plot Quests

•	The Possessed Child

Important NPCs

•	Arl Eamon

•	Connor

Key Items

•	None

Monsters

•	Desire Demon

Side Quests

•	None

Legend

Arl Eamon

Desire Demon

Desire Demon &
Lesser Rage Demon

Desire Demon &
Lesser Rage Demons

Desire Demon

Fade Portal

Fade Portal

Fade Portal

Fade Portal

Fade Portal

1

2

3

4

1

1

2

3

45

1

1

2

3

4

A

B

C

D

E

1

2

3

4

5

You begin
the northeast

corner of Connor’s
dream in the Fade.
Wander to the west
and find Arl Eamon.
He’s confused and
doesn’t want to
believe his son
is possessed by
a demon, but it’s
reassuring to talk to him and know he’s still alive. Take the
first portal to the second portal.

A

p
rim

agam
es.com

235

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Arl of Redcliffe

Find Connor
near his bed.

Speak with him
and goad the desire
demon into attacking
you. Defeat the
demon to open the
portal to the next
location (it’s the
same portal you
stepped through to
get here).

Find Connor
again. This

time the desire
demon attacks with
a lesser rage demon
at her side. Hit the
desire demon with
a stunning spell
such as Mind Blast
or root spell such as
Crushing Prison, then

focus on the lesser rage demon. Cold spells work great. The
lesser demon falls quickly, so hopefully you can switch back
to the desire demon before she regains her senses and attacks.
Defeat her a second time to open the portal to the next area.

B

C

After speaking
with Connor,

prepare for two
lesser rage demons
to appear with the
desire demon. Heal
often in this fight,
whether with spells
or health poultices. If
your mana runs low,
sip a lyrium potion
and continue to pour on the damage, first on the lesser rage
demons and then the desire demon.

D

The final
demon incar-

nation hides here.
You can either kill
the desire demon
outright, or bargain
with her. When you
confront the desire
demon, she offers
you a choice: a
reward for Connor’s

soul at a later date. She agrees to free him for now and let you
finish your duties against the Blight, but in some future time,
you agree to let her return and claim Connor’s soul. It won’t
affect your game play, only your conscience.

   The reward can be one of the following: blood magic special-
ization, an approval increase with any companion except
Oghren, a special tome that grants one talent point, or you can
ask for pleasure from the desire demon. If you choose not to
accept the reward, you battle to the death. Slaying the demon
in the Fade frees Connor and returns you to Redcliffe Castle.

E

Portals in the Fade glow purple when they are active. The
portal automatically takes you to the next location, even if it’s

the portal you just stepped through.

NOTE

To Save Arl Eamon

Whether you kill Connor, let Isolde sacrifice herself for her son, or save both with the
Circle of Magi, you eventually free Redcliffe from the desire demon’s influence. Alas, Arl
Eamon does not wake, and may be taking a turn for the worse. Natural remedies, and
even standard magic healing, will not rescue him. You need the aid of an ancient artifact:
the Urn of Sacred Ashes. Only then can you return Eamon to life and ask him to join the
Grey Wardens against the coming Blight.

Accepting the desire demon’s offer is the only way to earn the
blood mage specialization.

NOTE

236

PRIMA Official Game Guide

Home

Urn of Sacred Ashes

The main quest lines—“Broken Circle” (mage), “Arl of Redcliffe/Urn of Sacred Ashes” (human),
“Paragon of Her Kind” (dwarf), and “Nature of the Beast” (elf)—can be completed in any order.

However, because this is the second part of the Arl of Redcliffe quest, it’s probably best to finish
this after Redcliffe because the quest sends you to Denerim looking for Brother Genitivi, and you

definitely want to visit Denerim early in your adventures.

NOTE

Denerim Market District

Runthrough
(Denerim Market District)

Denerim Market
District Cheatsheet

Summary: Visit the market and seek out Brother
Genitivi at his home.

A. Wander the market for vendors and side quests if you
like.

B. Stop by Brother Genitivi with questions about the
Urn of Sacred Ashes. Unlock the Village of Haven on
the world map by finding Genitivi’s research in his
bedroom chest.

Main Plot Quests

•	The Urn of Sacred
Ashes

Important NPCs

•	Weylon

Key Items

•	Genitivi’s Research

Monsters

•	None

Side Quests

•	Chanter’s Board

•	Sergeant Kylon’s
quests

•	Honor Bound

•	Friends of Red Jenny

•	Gnawed Noble Tavern
questsLegend

Wooden Crate

Wooden Crate

Chanter’s Board

Sergeant Kylon

“Honor Bound” Duel

Friends of Red Jenny

Your first destination on the quest for the Urn of Sacred Ashes lies in the opposite
direction from the urn: Denerim. You’re looking for the famous researcher Brother

Genitivi, a scholar who has searched for the urn most of his life. If anyone has knowledge
of its existence, it would be Brother Genitivi. You can wander the marketplace in Denerim
all you like, and there plenty of events to keep you busy, from spending money at
vendors to collecting loads of side quests in and around Denerim. When you are ready
to continue on the “Urn of Sacred Ashes” quest, head to Brother Genitivi’s home in the
Market District’s southeast section.

A

A

B

CD

A

B

1

2

A

B

C

D

1

2

Open
Market

Wonders of
Thedas Gnawed

Noble Tavern
Brother
Gentivi’s

Elven
Alienage

Wade’s EmporiumChantry

p
rim

agam
es.com

237

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Urn of Sacred Ashes

Legend

Guard

Child

Deathroot

Chests (locked)

Chest (locked)

Sack

Deathroot

Deathroot

1 5

3

2 6

4

You can complete many side quests in Denerim. If you
would like to earn more experience or rewards, or whenever
you don’t feel like setting out into the world map on a big
adventure, accept any quests that you fancy. See the Side

Quests chapter for complete details.

NOTE

~ Brother Gentivi’s Home ~

Enter Brother
Genitivi’s

home. Genitivi’s
assistant tells you
that the explorer
has been missing
for a while and
was last seen in
Lake Calenhad.
You shouldn’t trust
Weylon, however.

If you have a high enough cunning score, you can reveal that
he’s lying and he’ll attack you. If you can’t trick him with
dialogue, go to open the door into Brother Genitivi’s bedroom
and Weylon will interpose. If you insist on opening the door,
Weylon will attack.

B

If you don’t reveal Weylon as a traitor and listen to his
lies, he will direct you to the Spoiled Princess tavern
in Lake Calenhad. You can question the innkeeper there
about Brother Genitivi, and when you exit you’ll be am-

bushed by some weird cultists. Weylon has set you up for
execution. Return to Genitivi’s house angry and you’ll

trigger an attack by Weylon then.

CAUTION

  Four on one is good odds, and
despite Weylon’s formidable
Lightning spells, he should go
down if you stun him once or
twice or counteract his damage
with healing. Search the chest
in Genitivi’s bedroom and you’ll
find some of Genitivi’s research.
This unlocks the Village of
Haven on your world map. It’s
your next destination.

Legend

Weylon

Book

Book

Chest

2

1 3

Village of Haven

1

1

3
2

1

Runthrough (Village of Haven)

Village of Haven Cheatsheet

Summary: You are strangers in the Village of
Haven. Journey to the Haven Chantry and fight
the guards to free Brother Genitivi.

A. Survey Haven. You will not be welcome.

B. Talk to Father Eirik in the Haven Chantry. Free
the captive Brother Genitivi.

Main Plot Quests

•	The Urn of Sacred
Ashes

Important NPCs

•	Boy

•	Father Genitivi

•	Guard

Key Items

•	Cultist Medallion

Monsters

•	Father Eirik

•	Guards

Side Quests

•	None

1

2

1 A

B

1

2

2
3

4 5

6

Haven Chantry Village Store

238

PRIMA Official Game Guide

Home

~ Haven Chantry ~

Legend

Brother Genitivi

Father Eirik

Guards

Inscribed Chest

Chest (locked)

Chest (locked)

1

Haven is not
a welcoming

place, and its citizens
will do anything to
keep their secrets.
The villagers treat
you coldly, and if
you snoop around
enough, they become
hostile and cultists
attack you. You can

investigate a bloodied altar in the empty home or discover the
corpse of a missing Redcliffe knight in the shop. If you want to
play it inconspicuously, simply head up the hill to the Haven
Chantry and speak with Father Eirik inside the church.

A

Inside the
Haven Chantry,

Father Eirik tries
to politely shoo
you away, but if
you pursue your
questioning regarding
Brother Genitivi,
Eirik orders the
guards to attack. You
start out surrounded;

B

   After you slay Father
Eirik, you recover the
Cultist Medallion from
his body. This is your key
into the Ruined Temple,
so make sure you have
it with you when you
leave the Chantry. Slide
open a secret passage in
the Chantry’s northeast
corner. Inside the
small room lies Brother
Genitivi. He’s hurt, but he
can manage to limp and
show you the entrance
to the Ruined Temple,
where the hunt for the
Urn of Sacred Ashes
continues.

to avoid penalties, move your party to a corner and eliminate
flanking. The tank should take Brother Eirik while an off-tank
warrior or rogue takes on the guards. Healers will have to be
quick to spread the healing around.

1
3

1

2

1
2

2
1

1

2

3

Ruined Temple
~ See map on next page ~

Runthrough (Ruined Temple)

Ruined Temple Cheatsheet

Summary: Navigate the treacherous temple to discover the
Wyrmling Lair.

A. Let Brother Genitivi open the temple door and guide you in.

B. Take the stairs as you battle a handful of mad cultists.

C. Use the south eastern chamber key to get the main door key.

D. Open the main doors with the special key.

E. Light the brazier to continue forward.

F. Survive the trap with an ash wraith and ambushing cultists.

G. Find the stairs to the Wyrmling Lair.

Main Plot Quests

•	The Urn of Sacred
Ashes

Important NPCs

•	Brother Genitivi

Key Items

•	South Eastern
Chamber Key

•	Main Door Key

Monsters

•	Ash Wraiths

•	Bronto

•	Cultist Archers

•	Cultist Mages

•	Cultist Reavers

Side Quests

•	None

With the help
of the Cultist

Medallion, Brother
Genitivi guides you
into the Ruined
Temple. He waits for
you at the entrance,
which is a safe zone,
so you can always go
back and talk to him
if you like. If you are

careful not to stray too close to the large stairs directly in front
of you at the chamber’s far end, you can explore both side
passages. Cultists guard some loot on the west side, while you
can uncover some interesting texts on the east side. A locked
door on the east side leads into the southeastern chambers.
You’ll come back later with the key.

A

Cultists reavers
and archers

man the stairs.
You have to battle
through them to
progress farther into
the dungeon. Inch
up slowly, and when
the first cultist comes
into range, strike him
with an AoE attack

B

p
rim

agam
es.com

239

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Urn of Sacred Ashes

Legend

Brother Genitivi

Cultists

Cultist Reavers &
Cultist Archers

Cultist Reavers &
Cultist Archers

Bronto

Cultist Archers

Cultists

Cultist Mage

Cultist Mage

Cultists

Cultists & Ash
Wraiths

Cultists Archers

Ash Wraith

Cultists

Cultist Mage & Ash
Wraiths

Cultists

Cultists

Cultist Mage & Ash
Wraiths

Cultists

Cabinet &
Bookshelf

Adventurer

Ancient Texts

Chest (locked)

Ancient Texts

Wooden Crates

Chest (locked)

Dusty Scrolls

Ornate Chest

Chests

Fallen Knight

Ornate Chest

Chests

Vase

Scrolls for
“Forgotten Verses”

Trap

1

2

3

4

5

6

7

8

9

10

11

12

13

14

1

1

2

17

3

18

4

5

6

7

8

9

10

11

12

13

14

15

16

A

X

(say, Fireball) or a long-range arrow. Pull cultists to you,
so you don’t get caught in a crossfire. After you thin
out a few, send your tank up to engage the remaining
cultists and work as a team to wipe them out. After the
stairs, begin on the western chambers. Take it slowly;
there are a lot of cultists. AoE attacks work great as
long as you can keep your own party out of them. Grab
the south eastern chamber key from the ornate chest
(marked triangle 9 on the map).

When you leave
the western

chambers, watch out
for another cultist
ambush from below
the steps, guarding
the doorway to
the southeastern
chamber (which was
empty earlier). Keep
the high ground and

rain down ranged attacks on the ambush below. Let them come
to you and pick them off as they charge up the stairs. Your tank
can meet and greet them if they make it to your party. Once
the ambush is dispersed, use the south eastern chamber key
to enter the small area. Open all the chests that you can, and
make sure you pocket the main door key to open the doors at
the top of the stairs.

Use the
main door

key to open the
door leading to the
temple’s northern
section. A cultist
mage stands at the
top of the stairs at
the chamber’s far
end. Cultist archers
flank you along the
top ledge on either side. To make matters worse, ash wraiths
appear as soon as you try to get in range of the cultists. Your
number-one priority is the cultist mage. He can wreck you if
left unharassed up on the stairs. Lock him down with a spell
such as Crushing Prison, send a rogue to stun him with Dirty
Fighting, or have the tank haul his armored butt up there as
quickly as possible. The off-tank should grab the threat on the
ash wraiths. Healers have to scan the entire battlefield and
heal whenever the health bars drop low.

C D

X

X

X

1

1

A

2

3

4

5

6

7

8

9

10

11

12

1313

14

15

A

B
C

D

E

F

G

1

11

6

2

12

7

3

13

8

4

14

9

5

10

Locked
Door

16

17

18

240

PRIMA Official Game Guide

Home

Ignite the magic
brazier to pass

through the door into
the next section of
the dungeon. (This
step isn’t necessary
in the console
version.)

When you
reach the top

chamber, it appears
empty. It’s not. An
ash wraith materi-
alizes in the center as
soon as you step in,
and once it has your
attention, the doors
on either side of the
chamber spring open

and cultists charge in. The tank should take the ash wraith, and
your ranged DPSers should concentrate fire on the cultist mage
who loves to toss Fireballs. If you have Wynne, use her Group
Heal often, as soon as the majority of your party is below one
third health. Once the ash wraith dies, focus on a new target,
and keep out of the way of the ranged cultists down the halls.

E

F

You can close the chamber doors for a few seconds of
breathing space and to force the ranged cultists to draw

closer and open them.

TIP

Take the west
fork to the

stairs leading out
of the temple; it’s a
slightly easier battle.
Fight through all the
cultists and forget
the chest loot on the
way, except for the
locked chest. The
other chests hold no
treasure and summon ash wraiths. The stairs at the end lead
into the Wyrmling Lair.

G

Ash wraiths appear when you open the normal chests at
triangle 13 on the map. The only safe chest to open is the

locked one (if you have a competent rogue).

CAUTION

Wyrmling Lair
~ See map on next page ~

Runthrough (Wyrmling Lair)

Wyrmling Lair Cheatsheet

Summary: Wipe out everything in the lair on your way to
the exit.

A. Slay the cultist overseer and cultist reavers near the
entrance and enter the dungeon.

B. Choose the left passage at the fork after you battle
cultists and dragonlings.

C. A major battle occurs here between a powerful cultist
overseer and drakes.

D. Speak with Kolgrim. Choose to cooperate or kill him,
then seek out the mountaintop.

Main Plot Quests
•	The Urn of Sacred

Ashes
Important NPCs
•	Kolgrim

Key Items
•	Drake Scales
•	Kolgrim’s Horn

Monsters
•	Cultist Archers

•	Cultist Assassins
•	Cultist Mages
•	Cultist Overseer
•	Cultist Reavers
•	Drakes
•	Dragonlings

Side Quests
•	Drake Scale Armor

The first main
chamber in the

Wyrmling Lair hosts
a cultist overseer and
a bunch of his men.
A large rock shields
you from them as
you enter; use that
to your advantage
and spread your
party out into attack

formation, with the tank near the rock to grab the closest
threat and ranged attackers and healers near the doorway. A
ranged attacker can slip to the side and launch a shot into the
enemy’s midst to pull them toward you. The tank jumps out
and surprises them as they near.

Where the
intersection

splits in two, cultists
congregate on the
chamber’s left side
and dragonlings
lurk on the right.
Sneak up on the
room and pull the
closest cultists
with the strongest

A

B

p
rim

agam
es.com

241

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Urn of Sacred Ashes

Legend

Kolgrim

Cultist Overseer &
Cultist Reavers

Cultist Mages

Cultists

Dragonlings

Cultists

Cultists

Cultists

Dragonlings

Drakes

Cultist Mage

Cultist Assassins

Cultist Reavers

Cultist Overseer

Drakes & Dragonlings

Drake & Cultists

Cultists

Cultists

Wooden Crate

Chest (locked)

Chest (locked)

Dragon Egg

Book

Chest (locked)

Wooden Crates

Trap

1

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

1

2

3

4

5

6

7

X

X

X

X

1

1

234

5

6

7 8

9

11

10

12
13

14

15

1616

17

A

B

C
D

1

6

2

7

3

4

5

X

ranged attack that you have (Fireball works excellently). Set
up a strong defensive position in the corridor just before the
chamber and hold there. You can’t be flanked, and enemies
have to attack at most side by side. If you pull correctly, only
the cultists attack. Then you can pull the dragonlings and fight
two smaller battles rather than one large melee.

Don’t go to the right passage unless you hope to gain a drake
scale or two. There’s no loot down there, and it’s a dead end.
On top of that, the three drakes appear behind you in an am-
bush. The drakes are very difficult, as they can knock you off
your feet and have a devastating overrun attack that pins you

to the ground and deals massive damage.

CAUTION

   When you take the left passage, watch out for an immediate
ambush. A lone cultist mage up the passage draws your
attention while invisible cultist assassins appear behind you
and try for brutal backstabs. Fire off a few ranged attacks at
the mage to stop him, while your tank grabs the threat on the
assassins. Their blades are coated with poison to stop you from
healing so it’ll be a race to out-damage them.

The two northeast chambers in the Wyrmling Lair are
optional. You fight tough opposition; however, the rewards

are worth it if you have an experienced team.

NOTE

As you
approach this

chamber—stop!
Hold your party in
the passage where
you can just see into
the room. Now take
your best long-ranged
attacker and inch up
until you can target
the cultist reavers
straight ahead. Hit the reavers with your best attack and run
back to the group. Fight the cultist reavers in the passage,
otherwise you will trigger more creatures to spawn and soon
be overwhelmed.

C

242

PRIMA Official Game Guide

Home

   Next, inch into the room and, if you have a rogue, try to
disarm the bear traps to your left. Dragonlings will spawn all
around you, including one behind you in the passage. Retreat
to your original location and fight through all the dragonlings.

   A cultist overseer stands on the dais at the top of the stairs to
your left. He has an anti-magic shield around him, so a warrior or
rogue should charge up the stairs and engage as soon as possible.
Stun him often so he can’t counterattack with his spells.

   Unfortunately, it’s not just the overseer to deal with. Two
drakes spawn when you attack the overseer. Watch out that the
one nearest the passage doesn’t catch someone unawares (like
your healer!). If you can get everyone up on the overseer’s dais
and kill him off quickly, your tank can hold the stairs against
the drakes as long as they don’t overrun quickly. Throw your
best spells and talents the drakes’ way. It will be a long fight;
hang in there and pop a lot of potions and poultices to survive.

If a drake drops a drake scale, collect it to start the “Drake Scale
Armor” quest. Return to Denerim to Wade’s Emporium in the

Market District and ask him to make you a fine piece of armor.

NOTE

In the final
chamber, you

meet another crazed
father, Kolgrim. He
believes that the
prophet Andraste
has been resurrected
in dragon form and
asks you to destroy
Andraste’s ashes to
empower the dragon.

D

Defile the Urn

Defile the Urn (continued)

Kolgrim, the
leader of the cult
responsible for
keeping the Urn
of Sacred Ashes’
location a secret
for so long, will
teach the player
the Reaver special-
ization in exchange
for defiling the Urn of Sacred Ashes with Dragon’s Blood.

Step 1: The player must speak with Kolgrim in the Caverns
beyond the Ruined Temple. If you accept Kolgrim’s offer
to taint the urn, you receive a vial of Dragon’s Blood,
which is to be poured over Andraste’s ashes.

Step 2: The urn is at the end of the Gauntlet, which is
across the mountaintop and outside the Wyrmling Lair.
Kolgrim will placate the dragon waiting to devour the
party on the mountaintop and stay there until the party
returns. Once you have the ashes, pouring the Dragon’s
Blood on the ashes will cause the Guardian to attack,
along with Wynne and Leliana if they are present.

Step 3: Return to Kolgrim on the mountaintop. If the
ashes have been defiled, he rewards the player with
the Reaver specialization; otherwise, he’s a bit upset
that the PC hasn’t done what he wanted just yet.

   At any point after first encountering Kolgrim the
player can provoke him into fighting and kill him. This
gives the player access to Kolgrim’s Horn (or a gong in
the console version), which can be used to call the high
dragon down from the mountaintop to fight the party.

   Assuming you don’t want to defile the urn, simply annoy
Kolgrim with one of your dialogue choices and he’ll fly off the
handle and attack. This is a difficult battle that will require
all your tactics to survive. First, Kolgrim hits very, very hard,
so root him with one of your spells or talents (it’s even better
if you can cycle through different party member’s talents to
hold him in place, or at least delay his attacks). Next, fire off
ranged attacks to destroy the two cultist mages that flank your
position. If you don’t, AoE spell damage will destroy you over
the course of the battle. Third, have the tank draw the threat
from the attacking reavers, unless the tank has to lock onto
Kolgrim. Wipe out the reavers and turn all your damage onto
Kolgrim. His swings can be lethal, so use heal spells and health
poultices to top off health whenever possible.

   Eventually, Kolgrim and his lunatic men fall. Take the
northern passage out of the lair and up to the mountaintop to
continue your search for the urn.

p
rim

agam
es.com

243

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Urn of Sacred Ashes

Mountaintop

Exiting the
Wyrmling Lair
brings you atop
the mountain. The
high dragon swoops
down and rests on
one of the nearby
peaks. To continue
your search for the
urn, run across the
mountaintop area

and to the Gauntlet entranceway on the far side. Nothing
will threaten you.

   If you’d rather
have some pain
before continuing
the “Urn of Sacred
Ashes” quest, blow
Kolgrim’s Horn (or
use the gong on the
console version) to
summon the high
dragon. Unless your
party is geared out to

defend against the dragon, you stand little chance. You need lots
of fire resistance to compete with the high dragon’s fire breathing.
It’s possible to try to continuously root/stun the dragon with all
the spells and talents in your group, but you still need to put
a serious amount of damage on the beast to bring it down. It’s
better to avoid the dragon fight unless you have a veteran group.

The Gauntlet

Runthrough (The Gauntlet)
Summary: Beat the four challenges of the Gauntlet to

claim Andraste’s ashes.

A. Speak with the Guardian to enter the Gauntlet.

B. Solve the eight riddles to pass the locked door.

C. Visit a ghost from the past.

D. Doppelgangers of your party attack and you must
defeat yourself in deadly combat.

E. Figure out the bridge puzzle to pass.

F. Step through the fires to finally reach the Urn of Sacred
Ashes.

The Gauntlet Cheatsheet
Main Plot Quests

•	The Urn of Sacred
Ashes

Important NPCs

•	Archon Hessarian

•	Brona

•	Disciple Cathaire

•	Disciple Havard

•	Ealisay

•	General Maferath

•	Ghost of the Past

•	Lady Vasilia

•	Thane Shartan

•	The Guardian

Key Items

•	Urn of Sacred Ashes

Monsters

•	Party Doppelgangers

Side Quests

•	None

Legend

The Guardian

Ealisay

Lady Vasilia

Disciple Havard

Disciple Cathaire

Brona

Thane Shartan

General Maferath

Archon Hessarian

Ghost of the Past

Party Doppelgangers

Rubble

Vase

Urn of Sacred Ashes

Altar

1 5 9

2 6 10

3 7

4 8 1

2

3

A1

A1

2

6

3

7

4

8

5

9

10 1

A

B C D E F

1

2

3

To Mountaintop Secret
Mountain Path

Secret
Mountain Path

244

PRIMA Official Game Guide

Home

Inside the
Gauntlet,

proceed to the first
chamber and speak
with the Guardian.
He safeguards the
urn and tells you that
you must pass four
challenges of faith to
be judged worthy of
approaching the urn.
Treat him kindly and he will let you pass.

The far door in
the next large

chamber is locked.
If you figure out the
eight riddles, the
spirit of each ghost
will enter the locked
door and it will click
open. Beginning on
the right side and
working around the
room, the riddle answers are:

A

B

Ealisay: A tune

Lady Vasilia: Vengeance

Disciple Havard: The mountains

Disciple Cathaire: Hunger

Brona: Dreams

Thane Shartan: Home

General Maferath: Jealousy

Archon Hessarian: Mercy

You don’t have to know the answer to all eight riddles. For
each riddle that you miss, the NPC transforms into an ash

wraith. Slay the ash wraith and its spirit enters the door lock
as if you had answered the riddle correctly.

TIP

Next you
speak with a

ghost from your
past. The ghost
depends on your
origin story, so
Jowan for mages, a
family member of
House Cousland for
human noble, etc.
Answer according to

your conscience; the ghost allows you to pass no matter your
dialogue choice.

The second
challenge pits

your party against
doppelgangers. The
duplicate party has
all your talents,
spells, equipment,
and levels, but
doesn’t have your
smarts. It will be
a grueling battle

C

D

(and fun to see how you fare against your own abilities!);
however, your tactics will win the day. Each party makeup will
be different. If your party has a healer, such as Wynne, target
her first. Just as it’s difficult to kill your party with a healer
replenishing health, the same goes for the enemy. If you get
the doppelganger healer out of the way and you still maintain
your healer, you’ll come out on top.

You should know your party well. Try to anticipate how each
character will react and counter appropriately. For instance, if
a mage begins to channel, it’s going to be something deadly

such as Inferno, so stun him immediately with a rogue’s Dirty
Fighting or a warrior’s Shield Bash.

TIP

The third
challenge looks

impossible at first.
A bottomless pit
separates you from
the chamber with
Andraste’s ashes.
No bridge physically
exists, but you can
create a ghost bridge
by standing on the

correct combination of stones. There are six stones on the left
side and six stones on the right side (facing the urn chamber
ahead). You need a full group to do this one. Send your three
companions to stand on the stones while your PC crosses the
ghost bridge.

E

You can stand on the ghost bridge only when it becomes solid,
which takes overlapping ghostly images.

CAUTION

   The first time a bridge piece appears, it looks faint. It’s still
insubstantial and can’t be stepped on. If two insubstantial
pieces overlap, which happens as different stones are touched
by companions along the sides, then the ghost bridge becomes
solid where the images overlap. To cross, follow this pattern:

Step 1: Right one, right two, left three.

Step 2: PC steps on first section of ghost bridge.

Step 3: Right two, left three, left six.

Step 4: PC steps on second section of ghost bridge.

Step 5: Right two, right four, left six.

Step 6: Right four, left one, left six.

Step 7: PC steps on third section of ghost bridge.

Step 8: Right four, right five, left one.

Step 9: Right five, left one, left five.

Step 10: PC crosses successfully.

On the console version of the game, as each bridge piece
becomes solid, it remains solid permanently.

NOTE

p
rim

agam
es.com

245

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Urn of Sacred Ashes

Approach the altar without entering the fire yet. Click on the altar and
remove all your equipment. This is the final test of faith: walk through

the fire naked without any protection. The flames will not harm you, and your
party finally reaches the Urn of Sacred Ashes. Take a pinch of the ashes to cure Arl
Eamon and leave the urn for the future faithful. When you are ready, exit via the secret
mountain path exit. Return to Brother Genitivi (you can take the shortcut Ruined
Temple entrance on the mountaintop). Allow Brother Genitivi to spread the word about
the urn or else you have to kill him. If you let him live and visit him again in Denerim, he
will give you a reward for his rescue.

F

Saving Arl Eamon

With the ashes from the urn safely secured, return to Bann Teagon at Redcliffe Castle
(main chamber on the first floor). The ashes will heal Arl Eamon. Ask for his help against
the Blight. He also gives you a reward if you allow him: an item and the Champion
specialization for warriors. Eamon explains that a Landsmeet is needed so that the lords
of the land can decide who should be the new king: the traitor Loghain or the last of
the blood line, Alistair. When you are ready to proceed to the endgame, after you have
completed all of the treaty quest lines, speak with Arl Eamon at Redcliffe Castle and start
the Landsmeet quests.

Champion Specialization Soldiers of Redcliffe Army
At the conclusion of the “Urn of Sacred Ashes” quest,
decide to be a little bit greedy. Arl Eamon offers you a
reward, and part of that reward is the Champion special-
ization for warriors. After all that you’ve been through
to recover the most cherished artifact in the land, you
deserve a reward like this. Even if your main PC isn’t a
warrior, it helps beef up Alistair and Sten if you choose
to specialize in the art of inspiring comrades.

If you saved Arl Eamon with Andraste’s ashes, then
the human soldiers of Redcliffe join the Grey Warden
army for the final battle against the archdemon. The
soldiers of Redcliffe are hardy infantry troops. They’re
useful against armored targets but have no ranged
weapons.

246

PRIMA Official Game Guide

Home

Paragon of Her Kind
The main quest lines—“Broken Circle” (mage), “Arl of Redcliffe/
Urn of Sacred Ashes” (human), “Paragon of Her Kind” (dwarf),

and “Nature of the Beast” (elf)—can be completed in any order.
Because Oghren joins your party in Orzammar, if you need a

tank or extra melee DPS companion for your party, you should
complete the dwarf quest line earlier.

“The Stone Prisoner” is an optional quest line available via
download. Shale, a golem companion, must be freed from a

darkspawn horde that has destroyed an entire village. See the
“Stone Prisoner” section of the Walkthrough chapter for the

complete rundown.

NOTE NOTE

Frostback Mountains

Runthrough (Frostback Mountains)

Frostback Mountains Cheatsheet

Summary: You head to Orzammar to get help from the
dwarves.

A. Arrive at the pass through Frostback Mountains.

B. Enter Orzammar after dealing with Loghain’s
messenger.

Main Plot Quests

•	Paragon of Her Kind

Important NPCs

•	Faryn

Key Items

•	None

Monsters

•	Bodyguards

•	Bounty Hunters

•	Imrek

Side Quests

•	Cammen’s Lament

•	Dereliction of Duty

•	Notice of Termination

Legend

Faryn (vendor)

Bounty Hunters

Imrek & Bodyguards

Deathroot

Barrel

Tomas the Deserter for
“Dereliction of Duty”

Starrick for “Notice of
Termination”

1

21

A

B

Enter the
Frostback

Mountains. Up
ahead you’ll run
into the group of
bounty hunters
if it’s your first
time in the area.
If you’ve been
fighting for a while

now, you’ll wipe them up without much problem. Past them is a
small vendor area outside the main gates to Orzammar.

Imrek, a
messenger

from Loghain,
tries to get
into Orzammar
without success.
You show the
gatekeeper the
Grey Warden
treaty and he
agrees to allow you entry. Imrek, Loghain’s messenger, takes
offense to this and attacks you with his two bodyguards (one is
a mage), unless you can persuade or intimidate him out of his
rash decision.

A

B

1

1

A

B

2

A

B

1

2

1

2

p
rim

agam
es.com

247

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Paragon of Her Kind

Runthrough
(Orzammar Commons)

Orzammar
Commons Cheatsheet

Summary: Explore Orzammar to get help from the
dwarves.

A. Speak with the Captain of the Guard to discover the
political scene in Orzammar.

Main Plot Quests

•	Paragon of Her Kind

Important NPCs

•	Brother Burkel

•	Captain of the Guard

•	Dagna

•	Filda

•	Nug Wrangler Boermor

Key Items

•	None

Monsters

•	Fanatics (either
for Bhelen or
Harrowmont)

Side Quests

•	A Mother’s Hope

•	An Unlikely Scholar

•	A Lost Nug

•	Political Attacks

•	The Chant in the
Deeps

•	The Key to the City

Orzammar Commons

Legend

Garin (vendor)

Legnar (vendor)

Floor Carving (codex)

Wall Carving (codex)

Document (codex)

Nug

Runestone (codex)

Rune Plate (codex)

“A Mother’s Hope”

Nug Wrangler

“An Unlikely Scholar”

“Political Attacks”

“Chant in the Deeps”

1

2

1

2

3

4

5

6

A

B

C

D

E

After passing
through the

Hall of Heroes
(don’t forget
to collect some
codex entries by
clicking on the
statues), you enter
the Orzammar
Commons with

its many vendors and access ways. The Captain of the Guard
informs you that two dwarves are fighting for the crown,
Prince Bhelen and Lord Harrowmont. He also tells you that due
to all the fighting, they keep themselves secured and have their
seconds-in-command handle their business. You get a quest to
speak to each of them (either at the Royal Palace for Bhelen or
Lord Harrowmont’s Estate for Harrowmont).

A

You need side with one of the dwarven politicians, either
Prince Bhelen or Lord Harrowmont, before adventuring into the

Deep Roads on the main quest. It really doesn’t matter which
politician you choose; they’re both corrupt to some degree.
However, they offer slightly different quests to reach the

“Paragon of Her Kind” quests so select one and stick with him.

NOTE

1 2

A

B

C

D

E

A

1

6

2
3

4

44

4

4

5

To Hall of
Heroes

To
Diamond
Quarter

To Deep
Roads

To Proving
Grounds

To Dust
Town Tapster’s

Tavern

Janar
Armories

Figor’s
Imports

248

PRIMA Official Game Guide

Home

Siding with Lord Harrowmont

This section details Lord Harrowmont’s quests. If you sided
with Bhelen, see the next section.

NOTE

Harrowmont’s Estate

Proving Grounds
Tapster’s Tavern

Harrowmont’s Estate

You meet Dulin
here, but he
won’t let you talk
to Harrowmont
until you’ve
proven yourselves
trustworthy. Your
first task will
be representing
Harrowmont

in the Proving Grounds, as several of his best fighters have
dropped out due to intimidation by Bhelen.

One of the
fighters who
withdrew, Baizyl,
is in the waiting
pen prior to
speaking with the
Proving Master. If
you can succeed
in persuading
or intimidating

him, he will rejoin the fight. In order to convince him, you
must pass a medium Intimidation check. Baizyl will reveal that
he is being blackmailed and you must obtain love letters for
him from Myaja, one of Bhelen’s fighters. If you can retrieve
the love letters, Baizyl will agree to fight for Harrowmont
again. They are inside a chest in Myaja’s quarters, which may
be accessed in one of two ways: lockpick the door to Myaja’s
quarters by passing a medium lockpicking check, or pickpocket
Myaja to steal the key to her quarters (requires a rogue). If you
can’t retrieve the love letters, then you won’t get Baizyl’s help.
The other fighter who withdrew is Gwiddon. Again, you can try
to persuade or intimidate him into joining you.

After winning
the tournament,
you meet Dulin
in the back of
Tapster’s Tavern.
He now takes you
back to Harrow-
mont’s Estate to
meet with Lord
Harrowmont.

You finally
meet with Lord
Harrowmont
and he gives you
another task.
You are to head
to Dust Town
and infiltrate the
house of crime
boss Jarvia and

take her out. Once you seek Jarvia, your quest line is the same
as a Bhelen supporter.The Proving Armsman can set up team battles for you with

small rewards for winning.

TIP

   Speak to the
Proving Master
when you are
ready to begin.
The first battle is
a one-on-one fight
against a warrior
named Seweryn.
In the second
round, you have
to fight two warriors, Myaja and Lucjan. In the third round you
go back to one versus one against the silent sister Hanashan.
In the fourth round you fight against the warrior Wojech and
his rogue follower Velanz. Before the fight starts, you get to
choose one of your companions to join you in the fight. In the
last round, your party battles a full squad. Your opponent is
Piotin, his two henchmen, and Piotin’s Right Hand. Make it
through all that to prove yourself a champion and continue
with Harrowmont’s quests.

p
rim

agam
es.com

249

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Paragon of Her Kind

Chamber of the Assembly

Tapster’s Tavern

Deep Roads: Aeducan Thaig

Diamond Quarter

You meet with
Prince Bhelen’s
second-in-
command, Vartag
Govorn. He won’t
let you meet
the prince until
you prove you
are trustworthy
by completing

several tasks. He asks you to deliver two notes, one to Lord
Helmi and one to Lady Dace.

You deliver the
note to Lord
Helmi and he
agrees to change
his vote. Now
you just have
to find Lady
Dace’s father’s
expedition.

Siding with Prince Bhelen

This section details Prince Bhelen’s quests. If you sided with
Harrowmont, see the previous section.

NOTE

Legend

Lady Dace

Council Writ (codex)

Weapon Rack

Wall Carving (codex)

“Political Attacks”1

2

31

A

1

A

1

2

3

To Orzammar
Commons

The
Shaperate

Orzammar
Royal
Palace

Chamber Assembly

House
Harrowmont

For your first task,
deliver a note to
Lady Dace, but
she doesn’t have
the authority to
vote. She tells you
to find her father,
who is on an
expedition in the
Deep Roads. She
gives you a map to the Deep Roads to help you find him.

Runthrough (Aeducan Thaig)

Aeducan Thaig Cheatsheet

Summary: Find Lord Dace in the darkspawn-infested
caverns.

A. Enter the Aeducan Thaig.

B. Ask Lord Dace for his help in the coming dwarven
elections.

Main Plot Quests

•	Paragon of Her Kind

Important NPCs

•	Lord Dace

Key Items

•	None

Monsters

•	Deepstalkers

•	Deepstalker Leader

•	Genlocks

•	Genlock Alpha

•	Genlock Emissary

•	Hurlocks

•	Hurlock Emissary

Side Quests

•	Asunder

~ See map on next page ~

250

PRIMA Official Game Guide

Home

Legend

Lord Dace

Genlock Emissary &
Genlocks

Genlock Alpha &
Genlock Emissary

Deepstalkers

Deepstalkers

Deepstalkers

Deepstalkers

Deepstalkers

Deepstalkers

Deepstalkers

Deepstalker Leader &
Deepstalkers

Genlock Emissary,
Hurlock Emissary,
Genlocks, & Hurlocks

Fractured Stone

Chest (locked)

Bag of Limbs

Chest

Broken Chest

Wooden Crate

Broken Crate

1

1

2

3

4

5

6

7

1

2

3

4

5

6

7

8

9

10

11

Enter in the
cavern at the

hole in the wall and
prepare to battle lots
of darkspawn and
deepstalkers as you
seek out Lord Dace.

A

Lord Dace
and his

mercenaries
are here, being
overrun by
deepstalkers.
After you kill
the first wave of
deepstalkers, more
pop up (nine plus
a deepstalker leader). If you save Lord Dace and show him the
papers, he will return to the city and change his vote. You can go
with him as well if you want to take a shortcut.

B

Chamber of the Assembly

Royal Estate

You return to Vartag
after delivering the
notes. Now that you
have been proven
trustworthy, he takes
you to see Prince
Bhelen.

Vartag brings you to
meet Prince Bhelen at
his estate. The prince
has another task for
you; he wants you to
eliminate the crime
boss Jarvia. Once
you seek Jarvia, your
quest line is the same
as a Harrowmont supporter.

1

1

1

2

34

5

6

7

8

9

10

11

A

B
1

1
1

1

1

1

1 1

1

1

6

2
2

2

2

2

2

2

7

3 4

5

p
rim

agam
es.com

251

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Paragon of Her Kind

Dust Town

Runthrough (Dust Town)

Dust Town Cheatsheet

Summary: Search Dust Town for clues on how to enter
Jarvia’s secret hideout.

A. Enter Dust Town and survive the ambush.

B. Talk to Nadezda for information about Jarvia’s hideout.

C. Beat up Jarvia’s thugs for the finger bone token.

D. Use the finger bone token on the suspicious door to enter
the hideout.

Main Plot Quests
•	Paragon of Her Kind

Important NPCs
•	Nadezda
•	Rogek
•	Zerlinda

Key Items
•	Finger Bone Token

Monsters
•	Dust Town Thug Leader
•	Dust Town Thugs

•	Shady Corebit
•	Thug Leader
•	Thugs

Side Quests
•	A Thief in the House of

Learning
•	Casteless Ambush
•	Precious Metals
•	The Key to the City
•	Zerlinda’s Woe

Legend

Nadezda

Ruffians

Rubble (codex)

Assembly Directive
(codex)

Rogek

Shady Corbeit

Zerlinda1

2

1 A

B

C

1

When you
enter Dust

Town for the first
time, you will
be ambushed by
some ruffians
(part of the
“Casteless
Ambush” side
quest). Dispatch

them and look around for information on the location of
Jarvia’s hideout. (If you are a Dwarf Commoner you will
run into Leske, who gives you some misinformation before
running off to hide from Jarvia.)

A

Speak with
Nadezda

near the fire. After
some prompting,
she tells you that
you need to find
a token from one
of Jarvia’s men
and then you can
use the token

B

You enter
the Slums

Household here
and get ambushed
by some of
Jarvia’s men:
a ranked thug
leader and six
thugs. When the
leader gets low on

health, he will surrender, and you can attempt to intimidate or
persuade him into telling you how to get to Jarvia’s base. If you
don’t succeed, he will attack again and when you finish him
off, he has the finger bone token on his body.

C

on the suspicious door in Dust Town. You can also gain the
Jarvia information from the shady-looking dwarf named Rogek
by bribing him with a lot of gold, or from Alimar, who is in
Alimar’s Emporium.

Once you
have the

finger bone token,
you can go to the
suspicious door
and use the token
to unlock the
door.

D

1

1

A

B

C

A

B

C

D

1

2

Alimar’s
Emporium

252

PRIMA Official Game Guide

Home

Carta Hideout
Legend

Carta Doorman & Carta
Thugs

Carta Thugs

Carta Thugs

Quanari Mercenary &
Carta Thugs

Carta Thugs

Carta Thugs

Carta Assassin, Elven
Merc, & Quanari Merc

Carta Thugs

Carta Thugs

Carta Assassin, Carta
Jailor, & Carta Thugs

Carta Assassins

Quanari Mercs

Carta Assassin, Elven
Merc, & Carta Thugs

Giant Spiders

Jarvia, Carta Assassins,
& Carta Thugs

Wooden Crate

Chest (locked)

Jammer’s Journal (codex)

Kanky’s Common Box
(take silver ring only)

Weapon Stand

Armor Stand

Barrels

Dwarf Corpse

Barrels

Crate

Jammer’s Common Box
(take iron letter opener
only)

Pique’s Common Box
(take garnet trinket
only)

Jammer’s Stash Box

Chest

Weapon Rack

Trap

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

Runthrough (Carta Hideout)

Carta Hideout Cheatsheet

Summary: Enter the Carta Hideout to finish off Jarvia.

A. Defeat the carta doorman and his henchmen near the entrance.

B. Free Leske with the key from the jailor.

C. Take down Jarvia in her quarters.

D. Access the secret passage up to Janar’s armor shop.

Main Plot Quests

•	Paragon of Her Kind

Important NPCs

•	Leske

Key Items

•	Finger Bone Token

Monsters

•	Carta Assassins

•	Carta Doorman

•	Carta Jailor

•	Carta Thugs

•	Elven Mercenaries

•	Giant Spiders

•	Jarvia

•	Qunari Mercenaries

Side Quests

•	Jammer’s Stash

X

X
X

X

X

X

1

23
4

56 7

8

8

9

9

10

11
12

13

14

15
A

B

C

D

1

1

1

1

1

1

1

11

6

2

2

2

2

2

2

2

2

12

7

7

3

13

8

4

4

14

9

9

5

15

10

10

Locked
Door

X

p
rim

agam
es.com

253

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Paragon of Her Kind

Shortly after
entering the

hideout, you run
into the ranked
carta doorman
and four thugs.
He asks for the
password, which
you don’t know,
so you’re forced

to fight them. Hit them with a big AoE attack right away if you
can, then tank and spank each in turn.

A

Retrieve the
cell key from

the nearby carta
jailor and free the
prisoner Leske.
(If you played
through the Dwarf
Commoner origin,
Leske won’t be in
the cell. Instead,
you’ll encounter him shortly as one of Jarvia’s right hand assassins.)

B

Here you
finally

find Jarvia. She
isn’t interested
in talking, so
you’re forced to
fight her and her
bodyguards: eight
carta thugs and
three ranked carta

After killing
Jarvia, you

get a key that
opens a door in
the northeast
corner. The
passage behind it
leads to a secret
exit that comes
out in Janar’s

armor shop. Return to your candidate and he will tell you that
a vote for the throne is coming up in a couple of days. To win
the Assembly, he wants you to go find the missing paragon,
Branka, somewhere in Caridin’s Cross.

C

D

While passing through the Commons, the dwarf Oghren joins
you in your search for Branka. You now have a berserker

warrior in your party.

NOTE

assassins. Keep the fight in the doorway leading into
the chamber. Any step past the halfway point in the
room will trigger any of a series of exploding traps that
inflict serious damage. Try to root Jarvia and concentrate
on thinning the weaker targets such as the carta thugs or an
assassin if you can deal enough damage to knock him out of
commission before he disappears again. Don’t expose your
back to any of them, and keep healing everyone to peak health
to avoid Jarvia’s sudden and damaging slashes.

Caridin’s Cross

Runthrough (Caridin’s Cross) Caridin’s Cross Cheatsheet
Summary: Search for signs of Branka in Caridin’s Cross.

A. Take the shortcut through the caverns.

B. Destroy the genlock camp to continue.

C. Follow the trail to Ortan Thaig.

Main Plot Quests

•	Paragon of Her Kind

Important NPCs

•	None

Key Items

•	None

Monsters

•	Bronto

•	Deepstalkers

•	Deepstalker Leader

•	Elven Mercenary

•	Genlocks

•	Genlock Emissaries

•	Hired Goons

•	Hurlocks

•	Hurlock Alpha

•	Hurlock Emissary

•	Ogre

•	Ogre Alpha

•	Shriek

Side Quests

•	Asunder

•	The Drifter’s Cache

•	The Shaper’s Life

•	Topsider’s Honor

~ See map on next page ~

There are
two main

routes through
Caridin’s Cross.
The first turn to
the right leads
through caverns
that are infested
with darkspawn.
A little farther

ahead and to the left is another route with mostly weak
deepstalkers, which ends with a genlock camp. This second
route is slightly easier, so follow the main road until you reach
a cave in, and take the left there.

A

254

PRIMA Official Game Guide

Home

Legend

Elven Merc & Hired
Goons

Genlocks & Hurlocks

Hurlocks

Hurlock Emissary &
Genlocks

Hurlock Alpha &
Genlocks

Genlocks

Ogre

Shrieks

Bronto & Genlocks

Genlock Runners

Deepstalkers

Deepstalkers

Deepstalkers

Deepstalkers

Bronto & Genlocks

Genlocks with Ballista

Genlock Emissary &
Genlocks

Genlock Emissary,
Hurlocks, & Shrieks

Ogre Alpha & Shrieks

Genlocks

Deepstalkers

Deepstalker Matriarch &
Deepstalkers

Road Marker

Fractured Stone

Firepit (codex)

Chest (locked)

Rubble (codex)

Rubble

Statue (codex)

Small Bloody Sack

Runestone (codex)

Chest

Broken Chest

Barrel

Broken Crate

Glass Phylactery

Small Bloody Sack

Sarcophagus

Drifter’s Cache

1

A

2

3

4

5

6

7

8

9

10

11

12

13

14

15

A

B

C

1

1

1

1

1

11

6

16

2

2

2

2

2

2

2

2

2

2

12

7

3

13

8

4

4

4

4

4

4

14

9

5

5

5

5

15

10

1

3

2

4

5

6

10 20

7

11 21

14

8

12 22

15

9

13

16

17

18

19

A

1

8

2

9

3

10

4

11

5

12

6

13

7

14

15

16

16

17

18

19

20

21

22

p
rim

agam
es.com

255

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Paragon of Her Kind

After passing
through

some caves, you
get to a genlock
camp. There are
two groups of
three genlocks
on each side,
and one genlock
with a ballista.

You can pull each group separately, though one genlock may
stay behind with the ballista. If this is the case, deal with the

The clues
lead you to

the next section
of the Deep
Roads. Follow the
highway here to
Ortan Thaig.

B

C

others, then just charge in and finish the last one off.
Inside the camp is a genlock emissary. Be sure to stun it
immediately to avoid nasty AoE damage.

Ortan Thaig

Legend

Giants Spiders & Thaig Crawlers

Ogre, Poisonous Spider, Thaig
Crawler & Giant Spiders

Genlock Alpha, Hurlocks, Poisonous
Spiders, & Thaig Crawlers

Shriek Alpha

Giant Poisonous Spiders

Forgotten Spirits, Indignant Spirits,
& Stone Golem

Giants Spiders & Thaig Crawlers

Giant Spiders, Poisonous Spiders, &
Thaig Crawlers

Enraged Spirit, Forgotten Spirits,
Indignant Spirits, & Stone Golem

Thaig Crawlers & Giant
Poisonous Spider

Stone Golem

Indignant Spirits

Enraged Spirit & Forgotten Spirits

Corrupted Spiders

Genlock Emissary

Corrupted Spider Queen &
Corrupted Spiders

Corrupted Spiders

Corrupted Spiders

Corrupted Spiders & Genlock Emissary

Darkspawn Corpse

Fractured Stone

Chest (locked)

Warrior’s Grave (codex)

Vase

Book (codex)

Broken Chest

Cocoon

“A Mother’s Hope”

Trap

1

2

3

4

5

6

7

8

9

10

11

12

13

17

14

18

15

19

16

A

8

7

6

5

4

3

2

1

X

X

X

X

1

A

2

3

4

5

6

7

7

8

9 10

11 11

12 1213

14
15

A
B

C

1

1

1

1

16

2

2

2

2
2

2

2

2

2

7
7

7

3

3

3

3

3

3

8

4

5

16

17

18

19

256

PRIMA Official Game Guide

Home

Runthrough (Ortan Thaig)

Runthrough
(The Dead Trenches)

Ortan Thaig Cheatsheet

Summary: Search for signs of Branka in Ortan Thaig.

A. Enter Ortan Thaig.

B. Ruck warns you to stay away and then runs off.

C. Battle the corrupted spider queen to gain Branka’s
journal.

Summary: Catch up to Branka in the Dead Trenches.

A. Help the legionnaires fight off wave after wave of
darkspawn.

B. Listen to Hespith’s mad ramblings.

C. Search the Legionnaire Altar for a key.

D. Use the legionnaire key on the locked door.

E. Destroy the broodmother.

Main Plot Quests

•	Paragon of Her Kind

Important NPCs

•	Ruck

Key Items

•	None

Monsters

•	Corrupted Spiders

•	Corrupted Spider
Queen

•	Enraged Spirits

•	Forgotten Spirits

•	Genlocks

•	Genlock Alphas

•	Genlock Emissary

•	Giant Poisonous
Spiders

•	Giant Spiders

•	Hurlocks

•	Indignant Spirits

•	Ogre

•	Poisonous Spiders

•	Shriek Alpha

•	Stone Golems

•	Thaig Crawlers

Side Quests

•	Asunder

•	Topsider’s Honor

A Mother’s Hope

Enter Ortan
Thaig. You

have but one
choice: head
south through
the crumbled wall
and navigate the
twisting cavern
passages.

A crazy
dwarf

named Ruck
warns you to
stay away from
his “claim,” then
runs off. You are
then ambushed
by some spiders
(square 8 on the

map). You can find Ruck to the east to complete “A Mother’s
Hope” side quest, and you can trade with him as well.

A

B

As you
approach

Branka’s journal,
a corrupted spider
queen appears
nearby. The
queen is a pretty
difficult fight if
you just stand and
fight where she
spawns. Soon after she appears, two corrupted spiders appear
to help. During the fight she stays back and spits at random
party members. The spit splashes to nearby allies, so you should
spread out. Also, as she takes damage (at 75, 50, and 25 percent
increments) she will web-wrap the whole team and vanish before
returning to her original spawn point.

   When you finally manage to kill her, eight more corrupted
spiders spawn and can overwhelm you after the difficult boss fight.
To make this fight easier, clear out the other side of the large rock
in the middle of the room (near square 18 on the map) and send
one person to pull her and drag her back to that side. This way you
fight her alone, and when she weakens and web-wraps the team,
her vanish will take you out of combat and allow you to regen for
a few seconds before she returns on her own. Fighting this way
allows you to avoid immediately engaging the eight extra corrupted
spiders once you kill the queen. You can pull them afterward when
you are ready. When the battle is over, you find Branka’s journal
and read that they left Ortan Thaig to go to the Dead Trenches.
Follow the passage to the east to reach the next area.

C

The Dead Trenches
~ See map on next page ~

p
rim

agam
es.com

257

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Paragon of Her Kind

The Dead Trenches Cheatsheet
Main Plot Quests

•	Paragon of Her Kind

Important NPCs

•	Hespith

•	Kardol

Key Items

•	Legionnaire Key

Monsters

•	Ancient Darkspawn

•	Bronto

•	Broodmother

•	Devouring Skeletons

•	Genlocks

•	Genlock Alpha

•	Genlock Emissary

•	Genlock Forge Master

•	Hurlock Alpha

•	Legion Spirit

•	Ogre

•	Shrieks

Side Quests

•	The Dead Caste

•	The Gangue Shade

•	The Shaper’s Life

•	Stalata Negat

•	Topsider’s Honor

Legend

Hurlock Alpha, Genlock
Alpha, & Genlocks

Genlock Alpha,
Genlocks, & Hurlocks

Genlocks & Hurlocks

Genlocks & Hurlocks

Hurlock Alpha & Shrieks

Genlocks

Ogre

Shrieks

Hurlocks & Bronto

Genlock Emissary &
Genlocks

Genlocks & Shrieks

Corrupted Spiders,
Genlock Emissary,
Genlocks, & Hurlocks

Genlock

Genlocks

Genlocks

Corrupted Spiders,
Genlock Emissary, &
Hurlocks

Ancient Darkspawn

Genlocks, Hurlocks, &
Shrieks

Hurlocks

Genlock Forge Master &
Hurlock Alpha

Shrieks

Devouring Skeletons

Hurlock Emissary &
Devouring Skeletons

Corrupted Spiders &
Hurlock Emissary

Legion Spirits

Broodmother

Statue (codex)

Runestone (codex)

Fractured Stone

Broken Chest

Sarcophagus

Chest (locked)

Fleshy Sack

Rubble

Legion of the Dead
(codex)

Legionnaire Altar

Sarcophagus for “The
Dead Caste”

Trap

1 11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

2

3

4

5

6

7

8

9

10

A

1

2

3

4

5

6

7

8

9

10

X

X

X

X

1

16

A2

17

3

3

18

4

19

5

20

6

6

21

21

7 7

7

22 22

8

23

9

24

10

25

11

26

12

13
14

15

A

B

C

D

E

1

6

6

2
2

2
2

2

7

7

7

3

3

3

3

3

3

3

3

3

3

3

3 3

4

9 10

5 5

5
5

5

5

5 5

5

5

258

PRIMA Official Game Guide

Home

You arrive
in the Dead

Trenches just in
time to aid a small
band of dwarves
against an army of
darkspawn. Help
Kardol and his
legionnaires fight
off the swarm of

darkspawn as they charge down the stone bridge in wave after
wave. Take the brunt of the charges early to shield the damage
from Kardol’s legionnaires, and let them assist you to keep
the numbers on your side for the smaller battles. If you find
yourself weakening or running low on mana for healing, drop
back and let the legionnaires take a wave so you can recover.
Push slowly down the bridge until you clear out the other side
and let Kardol’s men set up defense there.

Meet a
corrupted

dwarf named
Hespith here. She
rambles on about
Branka having
done something
unspeakable and
then runs off
without giving
any clear answers.

Seek out the
Legionnaire

Altar. It has
another piece of
legionnaire armor
if you want to
work on “The
Dead Caste” side
quest, and it holds
a key. Bring the
key back up to the locked door to the north.

Enter the
lair of the

broodmother.
The broodmother
stays in the same
place the whole
fight, so you can
use large AoE
spells on her.
She spits at party

members and uses her tentacles, which pop out of the ground
and attack. The tentacles deal the most damage, so any party
members with weak armor should move away whenever
a tentacle appears near them. During the fight, the brood-
mother summons extra help periodically (genlocks, hurlocks,
and shrieks). Down these enemies quickly or else they can
pile up on you, along with the tentacles continuously dealing
damage. When the tentacles drop down into the earth, charge
the broodmother and deal each companion’s maximum
damage. You can even get in here and hit her with melee
damage.

   It’s a long fight, but you should beat her if you can withstand
her tentacle assault. Exit via the back passage and you have but
one more area to overcome: the Anvil of the Void.

A

B

C

E

The
legionnaire

key opens this
locked door so
you can proceed.

D

Kardol and the Legion of the Dead Army
You meet Kardol in the Deep Roads and help him repel
the darkspawn horde. Later on, after you complete the
“Paragon of Her Kind” quest line, you run into him in
the Noble Quarter in Orzammar and if you’re a dwarf (or
an extremely persuasive Grey Warden), you can convince
the legionnaires to join your army for the final battle
against the archdemon.

Make sure to stock up before moving on to the Anvil of the
Void, as you’re locked into the area once you enter.

NOTE

p
rim

agam
es.com

259

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Paragon of Her Kind

Anvil of the Void

Legend

Genlock Alpha, Genlocks,
& Hurlocks

Genlock Emissary,
Genlocks, & Hurlocks

Ogre

Genlocks

Genlocks & Hurlocks

Stone Golems

Stone Golems

Spirit Apparatus

Branka or Caridin &
Stone Golems

Dwarf Corpse

Darkspawn Corpse

Broken Crate

Lyrium Vein

Barrel

Chest

Anvil of the Void

Golem Registry

1

2

3

4

5

6

7

8

9

1

2

3

4

5

6

7

8

Runthrough (Anvil of the Void) Anvil of the Void Cheatsheet
Summary: Choose to side with Branka or Caridin as the

ultimate fate of the Anvil of the Void is decided.

A. Meet Branka.

B. Escape the poison gas trap.

C. Navigate the golem room.

D. Destroy the Spirit Apparatus.

E. Beat Branka or Caridin in the battle for the Anvil of
the Void.

Main Plot Quests

•	Paragon of Her Kind

Important NPCs

•	Branka

•	Caridin

Key Items

•	Anvil of the Void

Monsters

•	Enraged Spirits

•	Forgotten Spirits

•	Genlocks

•	Genlock Alpha

•	Genlock Emissary

•	Hurlocks

•	Ogre

•	Spirit Apparatus

•	Stone Golems

Side Quests

•	NoneYou finally
meet Branka

and learn that
the Anvil of the
Void is nearby.
Branka locks you
in the Anvil of
the Void area, so
it’s time to help
Branka get past

the traps guarding the anvil. At this point, Oghren must join
your party.

A

1 2 3 4
5

6

7

8

9

A

B

C

D

E

1

1

1

1

6

2

2

7

3

8

4
4

4

4

4
4

4

44

4

4 4

4

5

260

PRIMA Official Game Guide

Home

Four stone
golems guard

this room, which
floods with poison
gas. When you
enter, one of the
golems activates
and attacks you.
To get rid of the
poison gas, you

need to flip all four gas valve switches. When you fight the
golem, go back down the hallway. That way, when the golem
dies, the next one won’t activate until you approach again and
you get a moment to breathe. Kill all four golems to proceed.

In the center
of this room

is a giant Spirit
Apparatus that
activates when you
enter. It summons
four forgotten
spirits to defend
it. When one of
the spirits dies, the

corresponding Spirit Anvil is activated. Click it to shoot energy back at
the Spirit Apparatus. After all four spirits die, four enraged spirits will
be summoned. Again, killing a spirit will activate a Spirit Anvil, which
you can use to shoot the Spirit Apparatus. Once you shoot it on all four
sides, twice, it is destroyed and the door opens to the final chamber.

You finally
reach the

Anvil of the Void
chamber where
you meet Caridin.
He is the creator
of the anvil
and says that it
requires souls of
the living to create

the golems. He wants to destroy it and you must choose to help
him or Branka. It’s a huge battle royale among your party, many
golems, and either Branka or Caridin (who battle each other
too). AoE whenever you can, and keep the bosses away from you
until you can reduce the head count against you and deal with
them singularly. Spells such as Earthquake and Grease will give
you necessary breathing room. Ranged DPS should circle the
perimeter, out of the reach of the golem attacks, and plink away
with continuous damage. Tanks and melee DPS have a difficult
time, surrounded by massive bodies and booming attacks. Your
healer has to be in top form to keep everyone standing.

B

D

E

The next
room has

golems that
activate in pairs.
You get an initial
break: the first pair
does not activate.
As you approach
the next pair, they
do activate. Also,
beware of blade traps near the activation points. The third pair of
statues will also activate, but not until after you pass.

C

In the battle for the Anvil of the Void, you must choose to side with
Branka or Caridin. If you side with Branka, you gain the use of golems

in the final battle against the archdemon, though companions with
higher morality will take offense and you’ll lose their approval. If you

side with Caridin, the Anvil of the Void will be destroyed after the
battle, but only Oghren will suffer an approval drop.

NOTE

A King Is Crowned
With the paragon
found, you return
to the Chamber
of the Assembly
to crown the new
king. Give the
crown to your
chosen candidate
and the kingdom
of Orzammar has

a new king. After you select Bhelen or Harrowmont, the other
refuses to accept the decision and his men attack. It takes one
last battle to bring unity to the dwarves. After the battle the
new king thanks you for your help and promises to send a
dwarven army to aid with the Blight.

Dwarf Army

Golem Army

If you complete the “Paragon of Her Kind” quest line,
the new king pledges a dwarven army for the final battle
against the archdemon. The dwarves of Orzammar are
battle-hardened infantry troops. They make for strong
defensive units, but lack ranged weapons.

If you sided with Branka against Caridin in the fight for
the Anvil of the Void, Branka will promise a golem army
for the final battle against the archdemon. The golems
are extremely powerful in melee combat and have some
ranged powers. They are very difficult to bring down.

Make use of the many lyrium veins in the chamber, both to keep
your healer’s mana up, and to keep Branka from using them.

TIP

   If you defeat Caridin, Branka finally has the Anvil of the
Void. She will forge you a Paragon Crown to take back to the
Assembly. She also agrees to send golem reinforcements to the
Blight battle. If you defeat Branka, Caridin makes the crown for
you and then asks that you destroy the anvil forever before he
too takes his life by jumping in the lava river coursing below.

p
rim

agam
es.com

261

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Paragon of Her Kind - Nature of the Beast

Nature of the Beast

The main quest lines—“Broken Circle” (mage), “Arl of Redcliffe/Urn of Sacred Ashes” (human), “Paragon of Her
Kind” (dwarf), and “Nature of the Beast” (elf)—can be completed in any order. If you are a mage and would

like the arcane warrior specialization, complete the Dalish elf quest line earlier, probably after “Broken Circle.”

NOTE

Dalish Camp

Legend

Gheyna

Lanaya

Elora

Cammen

Sarel

Varathorn

Athras

Elfroot

Deathroot

Ghilan’nain (codex)

Chest (locked)

Fen’Harel (codex)

Pile of Sacks

Eldest of the Sun (codex)

Barrel & Chest

Wooden Crate

Pile of Scrolls

Andruil (codex)

Sylaise (codex)

God of the Craft (codex)

Colored Ink (codex)

Chest

“Elora’s Halla”

“Cammen’s Lament”

“Lost to the Curse”

“Rare Ironbark”

Runthrough (Dalish Camp)
Summary: You visit the Dalish camp in the Brecilian Forest

to see if the elves will uphold their promise in the treaty
with the Grey Wardens. When you arrive, you find that
they have been fighting with werewolves and need your
help.

A. Accept Zathrian’s quest to kill Witherfang.

B. Hear some history on the werewolves from Sarel.

1

2

3

4

5

6

7

A

B

C

D

A

B

1

1

1

1

1

11

6

2

2

12
7

3

13

8

4

4

14

9

5

15

10

1

2

3

4

5

6

7

A

B

C

D

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

Exit

Entrance

262

PRIMA Official Game Guide

Home

Dalish Camp Cheatsheet
Main Plot Quests

•	Nature of the Beast

Important NPCs

•	Athras

•	Cammen

•	Elora

•	Gheyna

•	Lanaya

•	Sarel

•	Varathorn

•	Zathrian

Key Items

•	None

Monsters

•	None

Side Quests

•	Cammen’s Lament

•	Elora’s Halla

•	Lost to the Curse

•	Rare Ironbark

Keeper
Zathrian

says they have
been at war with
werewolves, and
many of their
warriors have
been slain or
cursed and will
die soon without

help. He asks you to find the great wolf Witherfang and bring
back its heart. Hopefully this will lift the curse.

A

If you
want a

little history and
background on
the werewolves,
visit Sarel and
listen to the elven
tales. After you’ve
explored all of
camp and are
ready to head deeper into the forest, leave the campsite via the
eastern exit.

B

West Brecilian Forest

1

2
1

A

B

C

D

2

3

4
5

6

6

6

7

8

8
8

9

10

11

A

B

B

C

1

1

1

1

1

1

1
1

1

1

6

2
2

2

7

3

4

4

5

Entrance

South Exit to East
Brecilian Forest

North Exit to East
Brecilian Forest

p
rim

agam
es.com

263

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Nature of the Beast

Runthrough
(West Brecilian Forest)

West Brecilian
Forest Cheatsheet

Summary: You head into the forest in search of
Witherfang.

A. Swiftrunner warns you to turn back.

B. Exit to the East Brecilian Forest.

C. Return acorn to Grand Oak (or slay Grand Oak).

Main Plot Quests

•	Nature of the Beast

Important NPCs

•	Grand Oak

Key Items

•	None

Monsters

•	Blight Wolves

•	Fanged Skeleton

•	Great Bear

•	Greater Shade

•	Hurlocks

•	Ogre

•	Rabid Werewolves

•	Revenant

•	Shade

•	Skeleton Archers

•	Skeleton Mages

•	Swiftrunner

•	Werewolves

•	Wild Sylvan

•	Wolves

Side Quests

•	Mage’s Treasure

•	Rare Ironbark

•	Shade Campsite

•	Wounded in the Forest

Legend

Grand Oak

Deygan

Wolves, Blighted Wolf,
& Werewolves

Great Bear

Swiftrunner & Were-
wolves

Rabid Werewolves

Hurlocks & Ogre

Wild Sylvan

Werewolves

Wild Sylvan

Greater Shade

Werewolves & Wolves

Revenant & Skeletons

Elfroot

Deathroot

Skeleton

Corpse

Andraste’s Grace

Rubble

Piles of Bones & Chest

“Wounded in the
Forest”

Rare Ironbark

“Mage’s Treasure”

Shade Campsite

1

2

3

4

5

6

7

1

2

A

B

C

D

5

6

7

8

9

10

1

2

3

4

11

A werewolf
named

Swiftrunner
warns you to turn
back and tell the
elves you failed
your mission.
If you refuse,
Swiftrunner and
his two werewolf
bodyguards attack you. Once Swiftrunner is wounded (at half
health), he stops the fight and says the forest has “eyes” that
will be watching you. The werewolves then run off.

After
encoun-

tering Swift-
runner, you can
either visit the
Grand Oak (to
side with it on the
quest to disable
the barrier) or exit
to East Brecilian
Forest via one of the two exit points.

A

B

To pass the magical barrier in the East Brecilian Forest to
reach the Brecilian Ruins, you must side with either the

Grand Oak or the Mad Hermit and complete your given task.
It doesn’t matter which one you choose, but it will make you

the sworn enemy of the other.

NOTE

If you visit
the Grand

Oak and side
with it over the
Mad Hermit, the
talking tree will
ask you to retrieve
a stolen acorn (in
the possession of
the Mad Hermit).

You will find the thief in the East Brecilian Forest. Return
here with the acorn and the Grand Oak will give you a branch
(magic staff) that allows you to pass through all of the forest
safely.

   If you decide to side with the Mad Hermit, return to this
spot to defeat Grand Oak. DPS it quickly, otherwise it will
send up roots through the ground to literally root the party
in place and deal moderate damage. If you have access to fire
weapons or fire spells, ignite the Grand Oak and its wild sylvan
bodyguards with as many fire attacks as possible for maximum
damage.

C

264

PRIMA Official Game Guide

Home

East Brecilian Forest

Runthrough
(East Brecilian Forest)

East Brecilian
Forest Cheatsheet

Summary: You head into the forest in search of
Witherfang.

A. Enter the East Brecilian Forest.

B. Seek out the Mad Hermit (for the Grand Oak’s
acorn or to side with him).

C. Bypass the magic barrier by completing tasks for
either Grand Oak or the Mad Hermit.

D. Swiftrunner attacks again and escapes.

E. Meet the Werewolf Gatekeeper.

Main Plot Quests

•	Nature of the Beast

Important NPCs

•	Danyla

•	Mad Hermit

Key Items

•	Grand Acorn

•	Red Scarf

Monsters

•	Black Bear

•	Devouring Skeletons

•	Fanged Skeleton

•	Great Bear

•	Greater Rage Demon

•	Ogre

•	Rabid Werewolves

•	Revenant

•	Skeleton Archers

•	Swiftrunner

•	Werewolves

•	Wild Sylvan

Side Quests

•	Lost to the Curse

•	Mage’s Treasure

Legend

Danyla

Mad Hermit

Wild Sylvan

Werewolves

Black Bears & Great
Bear

Ogre

Revenant &
Skeletons

Wild Sylvan

Elfroot

Deathroot

Rubble

Rubble & Pile of
Bones

Pile of Bones

Chest (locked)

Charred Corpse

Skeleton

“Lost to the Curse”

“A Mage’s Treasure”
1

2

3

4

5

6

7

8

1

2

A

B

5

6

1

2

3

4

Enter the East
Brecilian Forest

here. Just to the north,
you find Danyla (“Lost
to the Curse”), and she
has been turned into
a werewolf. She wants
you to go back to her
husband and tell him
she is dead. She begs

you to finish her off, and if you don’t, will attack you to force you to
kill her. The red scarf you gain from Danyla can serve as barter item
when you speak with the Mad Hermit.

A

1

2

1

A

B

B

2

3

4
5

6

A

B

C

D

E

1

1

1

1

1

1

6

6

6

2

2

2

7

3

8

4
5

5

p
rim

agam
es.com

265

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Nature of the Beast

To pass the magical barrier in the East Brecilian Forest and
reach the Brecilian Ruins, you must side with either the

Grand Oak or the Mad Hermit and complete your given task.
It doesn’t matter which one you choose, but it will make you

the sworn enemy of the other.

NOTE

The Grand
Oak tells

you that the Mad
Hermit has stolen
his acorn and he
wants it back. You
can poke around
in the tree stump
here and grab the
acorn out of it.

The hermit will then attack you. He’s a mage, so defend with
all your anti-mage abilities, such as templar talents, stuns,
constant damage to disrupt his casting, etc.

   You can also speak with the hermit and try to barter for
the acorn. He will accept any of the following: the pendant
you can get for doing Athras’s quest, the book that Cammen
will reward the player with if he’s reunited with Gheyna, the
scarf you can obtain from the werewolf Danyla, the boots the
player can loot from Deygan, the halla amulet that Varathorn
can make with the halla’s antlers, the ironbark bracer that
Varathorn can make if he obtains some ironbark, or Lanaya’s
songbook.

   If you don’t want to trade with him, the Mad Hermit will task
you with killing the Grand Oak, who “torments” him. Return
to the Grand Oak, slay the elder tree, and head back to the Mad
Hermit. He needs a werewolf pelt, which you can obtain by
killing a nearby rabid werewolf. He’ll then enchant the pelt,
allowing you to slip deeper into the forest without notice.

Without
either

the enchanted
branch from the
Grand Oak or the
werewolf disguise
from the Mad
Hermit, you will
be blocked from
approaching the
werewolf lair in the heart of the forest by a strange mist cloud.
Once you have either of these items, you can pass through the
barrier freely.

B

C

Swiftrunner
is here

again and, no
matter what you
say, he attacks
you with three
rabid werewolf
bodyguards.
Focus fire on
Swiftrunner, until
combat ends and Swiftrunner escapes again.

D

You spot the
Werewolf

Gatekeeper here.
He retreats ahead
of you to warn
the others. It’s
time to enter
the Elven Ruins
and descend into
the den of the
werewolves.

E

Elven Ruins: Upper Level
~ See map on next page ~

Runthrough
(Elven Ruins: Upper Level)

Elven Ruins:
Top Level Cheatsheet

Summary: Continue your search for the elusive
Witherfang.

A. Enter the Elven Ruins.

B. Slay the dragon to access the exit.

C. Speak with Zathrian after meeting the Lady of the
Forest in the Lair of the Werewolves.

Main Plot Quests

•	Nature of the Beast

Important NPCs

•	Zathrian

Key Items

•	None

Monsters

•	Dragon

•	Fanged Skeletons

•	Giant Spiders

•	Poisonous Spiders

•	Shambling Skeletons

•	Skeleton Archers

•	Werewolves

Side Quests

•	None

266

PRIMA Official Game Guide

Home

Legend

Werewolves

Skeletons

Skeletons

Giant Spider

Spiders

Dragon

Chest (locked)

Pile of Bones

Pile of Filth

Rubble

Pile of Bones

Cocoon

Soldier Corpse

Knight Corpse

Dwarf Corpse

Dragon Hoard

Trap

Enter the
Elven Ruins

here. Up ahead
in the first room
lies a secret
door. When you
open the secret
door to the left,
another door
on the opposite

wall behind you also opens. Both doors have a couple undead
behind them. You can skip the encounters, but you’ll miss out
on a locked chest with a love letter in it.

Tread
into this

large chamber
with extreme
caution. Traps
line the floor,
and they cannot
be disarmed. You
can sprint across
the floor to avoid

most of the trap damage; however, a dragon will drop from the
ceiling and attack. Alternately, you can have one party member

A

B

(through the
locked door

in the north),
Zathrian waits to
speak with you
about your final
intentions. You
can convince him
to return with you
and speak with
the Lady.

C

run out to trigger the dragon, then retreat to the smaller
entrance to fight. If you have it, don your fire resistance gear
against the dragon’s flame breath. A mage’s Force Field on the
tank (after he’s dealt damage and built up threat) or constant
healing can keep the dragon focused on your tank while the
rest of the team takes potshots. If you prefer space to move
around and want to spread out so the companions won’t all
get hit by the fire breath at once, you must sprint across the
trap zone and fight the dragon on the chamber’s far side. Don’t
forget to loot the dragon hoard after combat.

After you meet with the Lady of the Forest and return here

1

2

3

4

5

6

7

8

9

10

1

2

3

4

5

6

X

X

1

2

3

45

5

6

A

B

C

1

1

1

1

6

6

6

2

2

2

2

7

3

8

4

4

9

5

10 X

Locked
Door

Secret
Door

Secret
Door

Secret
Door

1

p
rim

agam
es.com

267

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Nature of the Beast

Elven Ruins: Lower Level

Runthrough
(Elven Ruins: Lower Level)

Summary: Continue your search for the
elusive Witherfang.

A. Spider ambush after entering level.

B. Ghost boy and skeleton ambush.

C. Arcane warrior specialization.

D. Skeleton battle and traps.

E. Pool exit leads into the Lair of the
Werewolves.

Legend

Skeletons

Skeletons

Skeletons

Poisonous Spider

Skeletons

Fanged Skeleton

Skeleton Archers

Shade & Greater Shade

Skeletons

Skeleton Archers

Skeleton Archer

Shambling Skeletons

Devouring Skeletons

Skeletons

Arcane Horror

Skeletons

Pile of Bones

Chest (locked)

Broken Crate

Charred Corpse

Sarcophagus

Elven Burial Chamber

Pile of Sacks

Knight Corpse

Adventurer’s Corpse

Soldier Corpse

“Elven Ritual” Tablet

Perform Ritual

“Elven Ritual” Battle

Trap

1

2

3

4

5

6

7

8

9

10

A

B

C

5

6

7

8

9

10

11

12

13

14

15

1

2

3

4

16

X

X

X X

X

X

X

1

1

1

11

1

A

B

C

2
3

4

4
5

6

7

8

9

10

11
12

131415

16

A
B

C

D

E

1

1

1

1

1

6

2 2

2

2

22

7

3

3

3

8

4

9

5

5 5

5

5 5

5

10

268

PRIMA Official Game Guide

Home

Elven Ruins: Lower Level Cheatsheet
Main Plot Quests
•	Nature of the Beast

Important NPCs
•	None

Key Items
•	Arcane Warrior

Specialization
Monsters
•	Arcane Horror
•	Devouring Skeletons

•	Fanged Skeletons
•	Greater Shade
•	Poisonous Spiders
•	Shades
•	Shambling Skeletons
•	Skeletons
•	Skeleton Archers

Side Quests
•	Elven Ritual

Enter the
lower level

and be on your
toes for a spider
ambush in the
first intersection.
Two packs of
poisonous spiders
attack from
different sides,

and as long as you don’t get caught in a crossfire of webs that
stick you in place and leave you defenseless, your party’s
combat expertise should cut through the beasts fairly easily.

A ghost boy
here is in

a panic, looking
for his mother.
He won’t respond
to anything you
say and when
he vanishes, you
are ambushed
by undead. Look

for a pack of skeletons, a nearby fanged skeleton, and a pack
of fanged, devouring, and shambling skeletons. Try not to get
surrounded. You can defend in a corner, or pull skeletons out
into the nearby corridor. If you can mass stun the skeletons
(Mind Blast works great), beat feet out of the chamber far

A

B

Find the
mage’s

arcane warrior
specialization
here. You come
across a spirit
in a phylactery
that is seeking
freedom. Examine
the phylactery to
start a dialogue with the spirit. Touching the gem starts a conver-
sation with the presence inside. Agree to help the presence, and
you can “approach the stone altar with the gem.”

   At this point, the presence offers to share its memories with
you. If you accept, this unlocks the arcane warrior special-
ization for the player’s profile. Once you have the special-
ization, you can either place the artifact on the altar to release
it or toss it aside to betray the presence.

Watch out
for the traps

in this room,
and the skeleton
archers that pelt
you from all sides.
To make things
easier, pull the
skeletons to the
previous corridor,
and you won’t have to worry about the fire traps. When you
have time, send a rogue in to disarm the traps and continue.

C

D

At the end
of the level,

look for a pool
that leads into
the Lair of the
Werewolves. You
have one more
dungeon level
to finish off the
main quest.

E

Runthrough
(Lair of the Werewolves)

Lair of the Werewolves Cheatsheet

Summary: Choose to ally with Zathrian or the Lady of
the Forest and end the werewolf curse.

A. Encounter the Gatekeeper.

B. Speak with the Lady of the Forest.

C. Side with Zathrian or the werewolves and fight.

Main Plot Quests
•	Nature of the Beast

Important NPCs
•	Zathrian
•	Lady of the Forest

Key Items
•	None

Monsters
•	Gatekeeper

•	Rabid Wolves
•	Revenant
•	Shadow Wolves
•	Swiftrunner
•	Werewolves
•	Witherfang

Side Quests
•	The Scrolls of Banastor

enough to cast an AoE spell. Blizzard or Inferno, or even
Fireball if you’re lower level, can severely injure the undead
and give you much better positioning.

Lair of the Werewolves
~ See map on next page ~

p
rim

agam
es.com

269

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Nature of the Beast

Legend

Werewolves & Shadow
Wolves

Werewolves & Shadow
Wolves

Revenant

Gatekeeper &
Werewolves

Werewolves & Shadow
Wolves

Witherfang, Swiftrunner,
& Werewolves

Zathrian, Wild Sylvans,
& Greater Shades

Corpse

Corpse

Rubble

Pile of Filth

Chest (locked)

Pile of Junk

Sack

Sarcophagus

Glass Phylactery

Scroll of Banastor

Pile of Rags

Treasure Pile

Trap
1

2

3

4

5

6

7

8

9

10

11

12

5

6

7

1

2

3

4

X

The
Gatekeeper

here tells you the
werewolves are
ready to parley. He
brings you to the
“Lady” to discuss
things if you want
to skip a fight. You
can also fight here

and then proceed, if you prefer to get the extra experience and
loot in this area.

A

You
meet

with the
Lady of
the Forest and
learn that it
was Zathrian
who originally
created the
werewolf curse

to get revenge against some humans a long time ago. The Lady
asks you to seek out Zathrian and bring him back here so she
can convince him to end the curse. You can refuse this offer
and fight, in which case the Lady turns into Witherfang and
you can kill her to retrieve the heart. It’s not going to be an
easy fight, so break out your crowd control to help reduce the
number of werewolves attacking you at once. If you can, stun
or root Witherfang to avoid the pounding you’ll take if she’s
left unchecked to attack one of your party members. Focus
party fire on the weakest target and work your way through
them until you can manage what’s left.

   If you agree to return with Zathrian, the Lady opens a door
to the east that returns you to the upper level of the ruins
where Zathrian waits.

B

You return
with

Zathrian and he
argues with the
Lady. Zathrian
refuses to lift the
curse and you
must choose to
side with him and
slay Witherfang
or help the werewolves and kill Zathrian instead. If you help
the werewolves, Zathrian summons three wild sylvans and
two greater shades to assist him. Zathrian also puts a Mass
Paralysis spell on Witherfang and all the werewolves, so they
cannot assist you. Zathrian’s first action against you will be a
huge Blizzard spell. The entire party should run toward him
to escape the AoE radius. Once in tight, you can limit the
spells Zathrian casts because of the proximity, and stun him
whenever he loads up for big damage or tries to escape.

   If you defeat Zathrian, he surrenders before dying and
finally agrees to remove the curse, killing him and the Lady.
You can then speak with the cured werewolves. If you want,
you can demand a reward from the werewolves for curing
them (a shield) and then return to camp to speak with Lanaya
who will promise the elves’ help against the Blight. Or, when
first speaking with the Lady, if your Persuade skill is high
enough, you gain a new option: “I have another plan. Kill the
elves. Kill Zathrian.” If you persuaded her successfully, you
and werewolves will jump to the Dalish camp and be met by
Zathrian. After a conversation, you and werewolves can set
upon the elves. After killing the elves, the Lady and Swift-
runner promise you that the werewolves will fight alongside
you against the Blight.

C

1

2

3

4
5 5

6

7

A

B
C

1

11

6

2

12

7

7

3

3

88

8

8

4

49

5

5
5

55

10

X

X

270

PRIMA Official Game Guide

Home

Elf Army Werewolf Army
If you sided with Zathrian or killed Zathrian but spared
the Dalish camp, then the elves join the Grey Warden
army for the final battle against the archdemon. The
Dalish elves are powerful ranged combatants, but will
not stand as long as other units in melee combat.

If you ambush Zathrian at the Dalish camp with the
Lady and the werewolves, then the werewolves join
the Grey Warden army for the final battle against the
archdemon. The werewolves of the Brecilian Forest are
lethal offensive attackers, but are weak defensively.

The Landsmeet
You must complete all of the main quest lines—“Broken Circle,” “Arl of Redcliffe/Urn of Sacred

Ashes,” “Paragon of Her Kind,” and “Nature of the Beast”—before calling for the Landsmeet. Once
you do, you are on the final quest line to battle the archdemon.

NOTE

Calling for the Landsmeet

After completing all
your main quests,
go see Arl Eamon
in Redcliffe Castle.
Speak to him and
he’ll ask if you’re
ready to travel to
Denerim and begin
the Landsmeet.
You can still visit
the Circle Tower,

Redcliffe, Orzammar, and the Brecilian Forest, but you will
officially begin the quest chain leading to a new ruler of
Ferelden and the final battle against the archdemon.

On the way to the Arl
of Denerim’s Estate
(or another Denerim
city map location,
if you choose to
visit there first), a
“random” encounter
will occur. The
Antivan Crows have
returned for Zevran,
which triggers

Zevran’s “crisis moment.” Depending on your approval rating
with Zevran, he will either fight with you against the Crows,
turn against you and fight with the Crows, or stay neutral
and let you slug it out with the Crows. For more details, see
Zevran’s section in the Companions chapter.

Arl Eamon takes
you to his estate in
Denerim. Seek him
out on the first floor
of the estate. Queen
Anora’s maid, Erlina,
has asked for your
assistance. Queen
Anora has been
taken prisoner in Arl
Howe’s estate, and
it’s up to you to free her before she’s executed and the blame
put on Arl Eamon. When you are ready to begin the “Rescue
the Queen” quest, set out for the new city map location in
Denerim, the Arl of Denerim’s Estate.

p
rim

agam
es.com

271

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Nature of the Beast - The Landsmeet

Arl of Denerim’s Estate: Exterior

Runthrough
(Arl of Denerim’s Estate: Exterior)

Arl of Denerim’s Estate:
Exterior Cheatsheet

Summary: Infiltrate the Arl of Denerim’s estate.

A. Enter the estate grounds.

B. Meet Erlina at the front doors.

C. Reach the rear entrance.

Main Plot Quests

•	Rescue the Queen

Important NPCs

•	Erlina

Key Items

•	None

Monsters

•	Soldiers

Side Quests

•	None

Legend

Erlina

Soldiers

Soldiers

Elfroot

Elfroot

Elfroot

Deathroot

Sack

2

3

4

51

1

1

2

Enter Arl
Howe’s estate

from the courtyard
in the south. Make
sure you are properly
equipped for a long
quest; you won’t be
visiting the Market
District any time
soon.

An angry
mob riots at

the estate’s front
doors. Erlina meets
you here and tells
you that you must
sneak into the estate
through the rear
entrance to avoid
detection. Wagons
block the path to the

Travel to the
rear entrance.

Erlina tells you she
intends to distract
the guards. You can
follow her suggestion
and hide in the
bushes, or approach
the guards and
attack them. If Erlina
distracts the guards,

you can enter the rear entrance without a fight; otherwise, slay
the guards and enter after the battle.

A

B

C

east. You must go west. Hug the interior wall of the estate (or
stealth if a rogue) to avoid the guards. If you played through
the City Elf origin, just around the first corner is a pile of rocks
where you can hide Vaughan’s bribe. If you do alert any guards,
slay them and continue to the rear entrance. Even if you
engage the exterior guards, you can still slip into the estate
without alerting the interior guards.

1

1

2

A

B

C

1

2

3

4

5

272

PRIMA Official Game Guide

Home

Arl of Denerim’s Estate: Interior

Legend

Erlina

Queen Anora

Riordan

Soldiers

Soldiers

Soldiers

Guard Captain

Mabari

Soldiers

Soldiers

Guards

Patrolling Guard

Guard

Wooden Crates

Wooden Crate

Armor Stand

Weapon Stand

Chest (locked)

Chest (locked)

Chest (locked)

Treasure Room

Book

Grey Warden
Documents

1

2

3

4

5

6

7

8

9

10

1

2

3

1

2

3

4

5

6

7

8

9

10

Runthrough
(Arl of Denerim’s Estate: Interior)

Arl of Denerim’s Estate:
Interior Cheatsheet

Summary: Attempt to rescue Anora and get to the
dungeon.

A. Enter the estate and put on the disguise
(optional) if you want to avoid combat.

B. A large battle may ensue in this hallway if you
don’t fool the guards with your disguises.

C. Speak with Queen Anora.

D. Go to Howe’s bedroom and find the key to the
dungeon.

E. Rescue Riordan.

Main Plot Quests

•	Rescue the Queen

Important NPCs

•	Erlina

•	Queen Anora

•	Riordan

Key Items

•	Grey Warden
Documents

Monsters

•	Guards

•	Mabari

•	Soldiers

Side Quests

•	None

If you want to avoid combat inside the estate, put on the
disguises Erlina gives you. Without the guards’ disguises,

you will alert every guard you pass by. You can start with the
disguises on and take them off at any time by speaking with

Erlina (who follows safely behind you).

NOTE

Enter the estate
and put on

the disguise if you
want to avoid lots
of combat. If you
don’t have a disguise
on, when you walk
into the kitchen,
the cooking staff
will think you’re
brigands and call for

the guards. The soldiers from the room to the north will pile in
and the fight is on.

A

1

2

3

1

2

3

4 5

6
7

8

9

10

A

B

C

DE

1

6

2

7

3

8

4

9

5

10

To Estate
Exterior

To Estate
Exterior

To Dungeon

p
rim

agam
es.com

273

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Landsmeet

This hallway
is surrounded

by guards. If you
have the disguise on,
you can slip through
here quickly, but
watch that you don’t
interact with the
guard captain or he
will blow your cover.
If you don’t have

your disguise on, you will alert all the guards when you step in
this hallway. Soldiers pour out of the northern rooms, Mabari
war dogs attack from your right, and the guard captain attacks
from your left. It will be a massive battle. Hit the bulk of the
soldiers with heavy AoE damage and retreat to the southern
room from which you entered the hallway. Set your tank to
hold the door and inflict heavy damage on whatever guard tries
to enter. Paralysis and root spells can give you a big edge if you
separate guards so that they don’t attack all at once.

There’s
not much

opposition left as
you head to Howe’s
bedroom. If you
investigate the
bedroom along the
way with the guard
(marked square 10
on the map), he will
expose your disguises
and you lose them. The small room south of Howe’s bedroom is
a formidable treasure vault. If someone in your party has a high
enough lockpick skill, open the door and score big riches (or get
the key from Howe later). In Howe’s bedroom, pick up the Grey
Warden documents. They allow you to access the Grey Warden
Cache in the Denerim Market District (the warehouse door in
the back alley behind the Gnawed Noble Tavern), which holds
some of the best weapons and armor in the game. To unlock
the cache, speak with Riordan back at Arl Eamon’s estate, then
venture into the warehouse’s back room for the cache.

B D

Find Queen
Anora locked in

her cell. You can’t let
her out yet; a magical
barrier seals the door
shut. The only way to
remove the barrier is
to find Howe’s mage,
who travels alongside
Howe. Erlina suggests
looking in Howe’s
bedchambers next, so head down the hall to the east.

Rescue the
captured Grey

Warden Riordan.
Mention the
documents you got
from Howe’s room
and ask him about
the Grey Warden
Cache when Riordan
mentions it. At this
point, it’s time to
head into the dungeon through the door next to Riordan’s cell
and hunt down Howe.

C
E

Arl of Denerim’s Estate: Dungeon

Runthrough
(Arl of Denerim’s Estate: Dungeon)

Arl of Denerim’s Estate:
Dungeon Cheatsheet

Summary: Kill Arl Howe and his mages to free Queen
Anora.

A. Enter the dungeon.

B. Avoid the fire trap.

C. Slay Howe’s men and grab the jailor’s key.

D. Kill Arl Howe and his men.

E. Deal with the prisoner Vaughan.

Main Plot Quests

•	Rescue the Queen

Important NPCs

•	Rexel

•	Soris (City Elf origin
only)

Key Items

•	Key to Lower Prison

•	Howe’s Key

Monsters

•	Arl Howe

•	Howe Guards

•	Jailor

•	Mabari

•	Mages

Side Quests

•	Lost Templar

•	Missing in Action

•	Tortured Noble

~ See map on next page ~

274

PRIMA Official Game Guide

Home

Legend

Soren

Vaughan

Oswyn

Howe Guards

Howe Guards

Mabari

Howe Guards &
Mage

Torturers

Howe Guards &
Jailor

Arl Howe

Guards

Mages

Barrels

Wooden Crate

Pile of Sacks

Chest (locked)

Chest (locked)

Chest (locked)

Chest (locked)

Rexel from “Missing
in Action”

Irminric from “Lost
Templar”

Trap

1

5

2

6

3

7

4

1

2

3

1

6

7

8

9
2

3

4

5

Enter the dungeon through the
door near Riordan’s cell. At the

bottom of the stairs, switch to your
rogue and search for traps. You’ll find
one as soon as you open the door
(a tripwire between two exploding
barrels). Disarm the trap and then take
on Howe’s men on the other side of the
room. They shoot at you with bows.
It’s tough going early on for your tank
to lock on, but your ranged casters and
DPSers will have fun blasting at them
from afar. Once Howe’s guards are
down, continue to head south. There’s
a locked door on the east wall, but you
don’t need to access it until after you
beat Arl Howe.

Beware of the fire trap at this spot
that engulfs the whole corridor in

flames. If you hug the south wall, you
can avoid the trap and duck inside the
room with the guards and mage. Stun or
root the mage so he can’t unleash any
brutal spells on you, then fight through
the Howe guards to slaughter the mage
as soon as he’s in blade range.

A

B

The disguise will only help you on the
main level. Inside the dungeon it’s useless;

Howe’s men will spot you right away.

NOTE

X

X 1

2

3

1

A

B

2

3

4

5

6

7

8

9

A

B

C

D

E

1

6

2

7

3

4

5

A

B

X

To Main
Level

To Main
Level

p
rim

agam
es.com

275

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Landsmeet

Around the
corner from

the fire trap, several
of Howe’s guards
and the jailor secure
a room next to a
cell block. Dispatch
Howe’s men and
grab the key from
the jailor. Open all
the cells and release

the prisoners. The first cell holds Rexel from the “Missing in
Action” side quest (see the “Denerim” section in the Side Quests
chapter). You can free or put him out of his misery to finish off
that quest. The second cell holds Soris from the City Elf origin
quests, unless the PC took full responsibility for the events in
the Arl of Denerim’s estate the first time around. If freed, Soris
can be found at the PC’s home in the Elven Alienage.

Near the end of
the dungeon,

Arl Howe and his
guards and mages
wait in another
cellblock area. As
soon as you enter,
Howe will taunt you
in dialogue and then
they attack. Your
tank should hold

the threat on Howe, while the rest of the group takes out the
mages first. If you can mass root or stun, do so at the battle’s

C

D

The northern
cell holds

Vaughan from the
City Elf origin (unless
he was killed by the
PC). You can choose
to kill Vaughan or
let him rot, convince
him to vote for you
in the Landsmeet if
you free him, force
Vaughan to give you money in exchange for his freedom (the
money is in a chest in an upstairs bedroom), or, if you have a
high enough Persuade skill, you can convince Vaughan to give
the key to his money without releasing him.

   Next to Vaughan’s cell lies Irminric, who gives you the “Lost
Templar” quest (and another potential Landsmeet vote). If
you used the disguise, go back through Howe’s room to avoid
fighting guards in the barracks. If you rescue Anora without
killing any unnecessary guards, you gain extra experience
points.

E

start so you can get into proper position. Whittle away
at the enemies one by one until only Howe is left.
Pour on the damage and give him the death he so justly
deserves.

   Don’t forget to loot Howe’s corpse for some rewards and
his key. The key lets you open the first locked door that you
passed in the dungeon, which is a shortcut back to the queen’s
room and opens the treasure vault.

The Rescue
Return to Anora and free her. She accompanies you to the estate exit. At the doors,
Ser Cauthrien intercepts you, and you can do any of the following:

•	Surrender so that Anora can escape. This leads directly to the “Captured!” quest.

•	Try to explain that Anora was captured. Unfortunately, Anora betrays you and
Cauthrien attacks.

•	Choose to attack Ser Cauthrien.

   If you surrender or are defeated, the “Captured!” quest begins. If you defeat Ser
Cauthrien and her men, you skip the “Captured!” event and gain Ser Cauthrien’s
Summer Sword. It may be a very good upgrade for any party member who uses a
two-handed weapon. Don’t feel too bad if you lose; there are more than a dozen
tough enemies to battle through.

276

PRIMA Official Game Guide

Home

Fort Drakon

Runthrough (Fort Drakon)

Fort Drakon Cheatsheet

Summary: Escape from Fort Drakon.

A. Escape cell (or companions rescue PC).

B. Fight through Fort Drakon guards.

C. Engage off-duty guards (or companions talk past
sergeant).

D. Escape Fort Drakon (or companions talk past guards
and captain to enter).

Main Plot Quests

•	Captured!

Important NPCs

•	None

Key Items

•	None

Monsters

•	Captain

•	Colonel

•	Guards

•	Mabari

•	Off-Duty Guards

•	Sergeant Tanna

•	Soldiers

Side Quests

•	None

Legend

Guards

Captain

Off-Duty Guards

Sergeant Tanna

Guards

Guard & Mabari

Guard

Guard

Colonel & Soldiers

Guards

Your Equipment

Weapon Stand

Guard Uniforms

List of Passwords

Wooden Crates

Barrel

Wooden Crates

1

2

3

4

5

6

7

1

2

3

4

5

6

7

8

9

10

You can escape from Fort Drakon two ways: rely on yourself
to get free from the cell or let your companions sneak in from

the outside. If you break out yourself, progress through the
fort from diamonds A to D. If you break in with companions,
you will start at diamond D and end up at diamond A before

retracing your steps out of the prison.

NOTE

If you choose
to break out of

Fort Drakon yourself,
it will be the PC
alone or with Alistair
if he was also in the
party at the time
of capture. Several
methods can break
you out:

•	Call the guard over
by clicking on him or on the door.

•	A player with very high lockpick skill can unlock the cell
door.

•	A female player with any Persuade score or a male player
with very high Persuade can seduce the guard.

•	A player with high dexterity can slip past the guard and out
of the cell.

•	A player with moderate or better strength can knock the
guard out.

•	A player with moderate Persuade skill can convince the
guard to remove his armor.

•	The player can also just choose to attack the guard.

•	A player with any significant Persuade skill can convince the
guard that there are darkspawn nearby.

•	The player can pretend to be ill.

   Once out of the cell, click on the chest by the door to get
your equipment back. If you don’t get your equipment now, it
will be returned to you when you leave the fort, but why battle
guards with such a handicap?

A

1

2

3

4

5

6

7

8

9

10

A

B

C

D

1

6
2

7

3

4

5

p
rim

agam
es.com

277

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Landsmeet

  If you enter as
companions, you
rescue the PC (and
Alistair if he was
in the party) at this
location. From here
on out you fight as a
party again.

Attack the
guard and his

Mabari war dogs in
the kennel and then
look for a storage
room to the right
after you leave the
kennel. Inside the
storage room, look
for an armor stand
that has guard
uniforms. Put on the uniforms to blend in with the guards and
avoid unnecessary combat. Remove the uniform by returning
to the armor stand or choosing to attack when talking to
guards.

   Head east to the storage room where two guards are working
to clean things up. Slay them, or pickpocket one of them if
your Stealing skill is high enough, and loot the password list.

   You can also speak with the colonel in his room. Enter in
disguise and he will assume you are a new recruit. Pretend to
be a guard and attempt the following:

•	Talk to the guard (assistant quartermaster) in the armory.
Kill him or convince him you are there to relieve him.

•	Collect the guards in the storage room. (You need to pass
a Persuade or Intimidate check to convince them to come.
Otherwise they will attack.)

•	Get the regulation swords from the armory.

•	A player with the Poison-Making skill can give the guard an
acidic coating (giving an acid flask will cause the player to
fail.)

•	A player with high Intimidation skill can convince the guard
to give the swords.

•	A player with high Persuade skill can bribe the guard or
convince him that going out on patrol might get the storage
guards hurt or killed.

•	If the player has already persuaded the assistant quarter-
master to leave, just click on the weapon rack to get the
swords.

•	Report to the colonel for inspection.

•	Perusade the colonel you are ready for inspection and can
follow orders.

   If you pass inspection, proceed to the guarded checkpoint
(the doors at diamond B on the map) and the guards will let
you pass. If you haven’t passed inspection, choose the correct
password listed on the password list (“Rabbit”). Otherwise,
you’ll be forced to fight your way out.

B

   From this point
on, the companions
entering the fort can
no longer bluff and
must fight to free the
PC. There are only
two of you, so take
your time and don’t
pull more enemies
than you can handle.

If you have a
high Persuade

score and the
uniform on, you
can convince the
sergeant that you are
off duty. If you’ve
passed inspection,
you can walk right by.
Otherwise, you must
fight your way out.

C

If you’ve passed
inspection,

you can walk out the
front door. If you
have a fight on your
hands, any party
member who likes
the main PC will
show up to help with
the battle. Before the
fight, if you enter the
captain’s room and kill him solo, it makes for an easier end
battle to escape.

D

   At the second
guard post convince
the sergeant to leave
her post. You can
try this through
dialogue, or you can
create a distraction.
If you talk to the
off-duty guards,
you can get them to
fight each other, or

you can start a skirmish with one of the ballistas in the room.
When the distraction happens, the sergeant will leave the door
and you can enter.

278

PRIMA Official Game Guide

Home

If your PC decides to wait for help, your companions start outside the fort at the front
gates (this option occurs only if you have companions with high enough approval that
they want to help). Different party members will have different cover stories to enter:
Oghren with either Zevran or Sten will pretend they are circus performers; Leliana,
Morrigan, and Wynne (any two) will enter as Chantry priests; anyone with Dog will be
delivering a war dog; and any other companion combination will be making a delivery of
bones for the kennel.

   You can bluff the guards at the gate if your Persuade score is high enough. Some
characters are better at bluffing than others (Dog is always a good choice). If the bluff
succeeds, the guards will fetch the captain. If the bluff fails, you must fight the guards
and loot the key from one of the corpses. Next, you must bluff the captain. If the bluff
succeeds, the captain will let you into the main hall. If not, kill the captain and take his key.

Back at the Estate

No matter how you finally escape Fort Drakon, return to Arl Eamon in his Denerim estate.
You must now discuss with Eamon and Anora how to upset Loghain in the Landsmeet.
You must start making choices about who you want on the Ferelden throne. After talking
with Eamon, seek out Anora and speak with her. The queen asks for your support for the
throne. You can offer your support unconditionally, ask Anora to marry Alistair, or ask her
to marry you (if you are a human noble male). Next, you need to talk to Alistair. He never
wanted to be king, though he’s more willing to consider it if he’s been hardened due to
the experience with his sister (see Alistair’s section in the Companions chapter for his
personal quest information). Alistair can be convinced to support Anora unconditionally,
you can ask him to marry Anora, you can convince him to take the throne himself, or you
can ask him to marry you (if you are a human noble female).

Landsmeet Support
Heading into the Landsmeet vote, you need a lot of support to crown your candidate. Here are the best ways to
drum up support, and some actions that will sink your support, as you vie for Ferelden’s throne.

Positive Influence:

•	Talk to Anora before the Landsmeet! Tell her you’ll
support her, even if this is a total lie. You gain a very
large positive.

•	You get a heavy positive if you rescued Oswyn (Bann
Sighard’s son) from Howe’s torturers during the
“Rescue the Queen” quest and you select any option
mentioning Arl Howe’s crimes.

•	You get a heavy positive if you rescued Irminric in
Howe’s dungeon, gave his ring to Alfstanna in the
tavern, and then mention Loghain hiring a blood
mage to poison Eamon.

•	While you’re rescuing people from Howe’s dungeon,
find Vaughan (yes, the jerk from the City Elf origin).
Tell him you want his vote in the Landsmeet, and let
him out of his cell.

   There’s also an assassin quest in the market that gets
you one vote in the Landsmeet.

•	Once you confront Loghain at the Landsmeet, talk
about the Blight. You need to perform a Persuade
check, but bringing this subject up will always win
over Arl Wulff, guaranteed.

•	Alternately, if you have high Persuade, pick the dialogue
choice, “I’m not the one who betrayed Ferelden!” in the
first dialogue round. You’ll get a small positive.

•	You get a small positive for bringing up the slave
trade in the Alienage.

Negative Influence:

•	Never bring up leaving Cailan to die. After the first
dialogue round, this is never a Persuade and it is
always a small negative.

•	Do not talk about Alistair in the first dialogue round.
This is a small negative. If you really must bring him
up, do it later, and you need high Persuade.

•	When you talk to Anora before the Landsmeet, do
not tell her that you think Loghain should die for his
crimes. Alternately, never talk to her. Either way, she
stabs you in the back.

•	You get a heavy negative if you rescued Irminric
in Howe’s dungeon, refused to give his ring to
Alfstanna in the tavern, and then mention Loghain
allowing Rendon Howe to imprison and torture
innocents.

•	Mentioning Arl Eamon is always a negative if you
didn’t give Irminric’s ring to Alfstanna (not just if
you teased her with it).

p
rim

agam
es.com

279

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Landsmeet

Elven Alienage

Runthrough (Elven Alienage)

Elven Alienage Cheatsheet

Summary: Find proof that implicates Loghain to
undermine him at the Landsmeet.

A. Enter the Elven Alienage.

B. Speak with Shianni.

C. Slip into the Tevinter Hospice through the back
door.

D. Navigate through the Run-Down Apartments.

Main Plot Quests

•	Unrest in the
Alienage

Important NPCs

•	Shianni

Key Items

•	None

Monsters

•	Elf Guard

•	Healer Saritor

•	Healer Veras

•	Tevinter Guards

•	Tevinter Supervisor

Side Quests

•	Fazzil’s Request

•	Something Wicked

Legend

Shianni

Healer Veras, Healer
Saritor, & Tevinter
Guards

Lone Guard

Tevinter Guards

Barrel

Ser Otto for “Some-
thing Wicked”

1

1

1

2

3

A

Anora tells you
that there is

unrest in the Elven
Alienage, and she
suspects her father
is behind it. You can
explore around the
Alienage a while
if you like before
finishing off the
main quest. If Soris

was freed in the “Rescue the Queen” quest, or if the PC took
sole responsibility for the events at the Arl of Denerim’s estate
in the City Elf origin story, Soris is in the PC’s home. He has
some information about the unrest in the Alienage. Alarith can
be found in his store on the periphery of the crowd gathered
in the center of the Alienage. He also has some information
about the unrest in the Alienage.

In the center of
the Alienage,

speak with Shianni.
She believes the
Tevinters are up to
no good inside the
hospice, even as
they claim they are
healing the elves and
protecting them from
a plague. Among the

missing are the hahren, Valendrian, and Cyrion (the city elf’s
father).

A B

1

1 A

2

3

A

B

C

D

E
1

To City
Map

Cyrion’s
House

Valendrian’s
House

Slaver
Compound

Apartments

Alarith’s
Store

Hospice

280

PRIMA Official Game Guide

Home

Slip around
to the rear

entrance of the
hospice. A lone guard
defends it, and this
fight is much easier
than trying to go
through the front
door. If you don’t feel
like fighting, you can
also bribe the guard

at the rear entrance. Loot the key from his corpse if you don’t
bribe your way in.

   You can also enter the hospice by pretending to have the
plague (elf only). The healers out front will insist that you be
taken into the hospice alone. Enter, then resist and fight the
healers. Of course, you can always fight through the front door
if you want a larger battle to ensue. Loot the key from the
healer’s corpse to gain entrance through the front door.

C

Legend

Elven Prisoners

Guards

Supervisor

Note & Pile of Coins

Wooden Crate

Chest (locked)

1

1

2

3

1

2

~ Tevinter Hospice ~

~ Rundown Apartments ~

   Enter the hospice and
eliminate the guards
and supervisor. Loot the
room of its valuables,
including the note on
the table (which also
holds a key to unlock
the apartments’ main
door). You can release the
imprisoned elves if you
like. When you leave, the
front door enemies will
attack, so be prepared
for another big fight out
in the streets (civilians
even join in!). Once
combat is over, return
to Shianni and let her
know what you’ve found.
She’ll direct you to the
Run-Down Apartments
next.

Inside the
Run-Down

Apartments, turn
the corner and speak
to the elf at the end
of the hallway. He
knows what’s going
on in here, and he
will tell you that they
march elves through
here to the landlord’s

D

office and you never see them again (including Valendrian).
Around the next corner, the room to the north holds the
sextant that completes the “Fazzil’s Request” side quest. The
southern room opposite it contains some minor loot.

Legend

Elf

Tevinter Guards

Elf Guard

Wooden Crate

Chest (locked)

Chests (locked)

Pile of Book

Free Sailor Sextant
for “Fazzil’s Request”

4

5

3

1

2

1

1

2

   The westernmost room is the landlord’s office. You can pick
the lock with a high enough lockpicking skill and battle a few
Tevinter guards here, plus claim some more loot in locked
chests. The last door opens with the key you gained from the
hospice. Exit through the back door and prepare for a battle
against more Tevinter guards in the hidden alley behind the
building.

A half a dozen
Tevinter guards

secure the hidden
alley (accessible
only through
the back door of
the Run-Down
Apartments). You can
try to talk your way
through them, but
they won’t buy it and
the fight is on. Half the guards will charge you and half will
sit back and fire arrows at range. Stun or root the near group,
or blow away the far group with massive AoE damage, so you
don’t have to deal with both groups at once. Once you have
the guards down and you’re healed back up to full, enter the
warehouse door into the Slaver Compound.

E

1

1

1

1

2

2

1

1

2

2

3

3

4

5

Front Entrance

Rear Entrance

EntranceExit

p
rim

agam
es.com

281

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Landsmeet

~ Slaver Compound ~ Legend

Devera

Tevinter Guards

Tevinter Guards

Tevinter Guards

Tevinter Guards

Tevinter Guards

Tevinter Guards

Caladrius

Weapon Stand

Barrel

Chest

Wooden Crate

Chest (locked)

Vase

Cabinet

Chest (locked)

Wooden Crate

Trap

1 7

5

2 8

6

3 9

4

1 7

2 8

3

4

5

6 X

   As soon as you enter the compound, Devera and her men challenge you. Devera reveals that the
Tevinter Hospice is a front for a slave trade, sanctioned by Loghain. With a high enough Persuade
or Intimidate score, you can convince Devera to avoid a fight and take you straight to the slave
trade leader, Caladrius. Otherwise, you must defeat Devera and her men. It’s a difficult fight. The
guards near the entrance will charge and surround you in the tight quarters. Devera will retreat to
the side room, behind a line of claw traps on the floor. There she and her fellow archers will drill
you with multiple arrow volleys. If your warrior invested in the Weapon and Shield tree, make
sure Shield Cover is up. Your ranged mages and DPSers have to shut down the ranged enemies
or the continuous stuns from those attacks will cripple you. A Cone of Cold or Fireball followed
by Inferno distracts them nicely. The tank, with the help of stuns such as Mind Blast or a bard’s
Captivating Song, can keep them off the whole party as you dismantle them one by one.

   Three more guard groups stand in your way of the final room with Caladrius. Move slowly
and take them out one group at a time (watch for the poison trap in front of the second group).
When you enter the final room, Caladrius greets you with multiple options to avoid combat.

You can:

•	Bribe Caladrius to give you evidence against Loghain and
leave. Caladrius takes your bribe, his profits, and all the
slaves.

•	A player with very high Intimidation can convince Caladrius
to leave his profits and the evidence against Loghain.
Caladrius leaves with the slaves.

•	A player with very high Persuade skill can convince Caladrius
to give the evidence for free. Caladrius leaves with his profits
and the slaves.

•	Otherwise, defeat Caladrius in combat. If defeated, Caladrius
surrenders and offers to use the life force of the slaves to
boost your constitution. If you accept the offer, all the slaves
are killed, you get the profits, evidence, and a stat boost.

   After the battle, you can let Caladrius go or continue the
battle and kill him. The slaves are freed, you gain the profits
and the evidence against Loghain either way. Make sure you
loot the slaver documents from Caladrius’s corpse should you
run him through.

Alienage Aftermath

After gaining the evidence on Loghain from the slavers, head to Valendrian’s home to
wrap things up and receive a dagger that belonged to Duncan. Alternately, if you are a city
elf, head to your father’s home to receive a dagger that once belonged to your mother.
When you’ve finished with the Alienage, return to Arl Eamon in his estate and he will
leave for the actual Landsmeet.

X

X

12 3

4

5

6

7

8

1

6

2

7

3

8

4

9

5

Entrance

Exit

282

PRIMA Official Game Guide

Home

The Landsmeet
Once you decide
it’s time for the
Landsmeet, journey
to the Royal Palace
on the Denerim city
map. If you didn’t
kill Ser Cauthrien,
now’s your chance
for some revenge.
She intercepts you as
you enter the palace,

and she wants to keep you from the Landsmeet assembly.
Defeat Ser Cauthrien and her men to enter the Landsmeet and
present your case against Loghain, or you can convince her to
stand down if your Persuade skill is high enough (you won’t
get any loot if you persuade her, though).

   Who ends up on
the throne depends
on many factors. Is
Loghain alive? Who
killed Loghain? Was
Alistair changed by
his experience with
his sister? Is your
PC male or female?
Here are the various
scenarios:

•	Alistair rules alone: Easiest to do if Alistair has been
changed and Loghain has been killed.

•	Alistair rules with Anora: This will take some convincing,
particularly if Alistair is in a relationship with you. Keeping
the relationship after the betrothal is even harder. If
Loghain lives, Alistair will only get the throne if he is
changed. Otherwise, he will try to kill Loghain or leave.
Anora won’t marry Alistair, however, if Alistair killed or
executed Loghain; you will have to do it in that case. Anora
will not marry her father’s murderer.

•	If Alistair is changed: If Alistair has a hostile approval
rating, Alistair will not marry you, but will rule alone. If
Alistair is neutral or interested in you, he will require a very
high Persuade check to rule with you. If Alistair is warm or
cares about you, he will require a medium Persuade check,
depending on the tactic you take. If Alistair is friendly or in
love with you, he will require a low Persuade check.

•	If Alistair is not changed: If Alistair has a hostile approval
rating, Alistair will not marry you, but will rule alone. If
Alistair is neutral or interested in you, he will require a very
high Persuade check to rule with you. If Alistair is warm
or cares about you, he will require a high Persuade check,
depending on the tactic you take. If Alistair is friendly or in
love with you, he will require a medium Persuade check.

•	Alistair rules with a human noble female PC: Easiest to
do if Alistair has been changed and is in a relationship
with you. If you let Loghain live, Alistair will not marry
you—and he will leave the party. If Alistair is changed and
killed Loghain, and not in an active romance with a human
noble female player, and not willing to marry Anora (you
convinced him to marry her and she didn’t betray you at the
Landsmeet), then Alistair will assume the throne and the
subject of marriage will never come up.

•	Anora rules alone: Not that difficult; Alistair doesn’t want
the kingship. Loghain may or may not be dead.

•	Anora rules with human noble male PC: Only if you let
Loghain live, or Alistair kills or executes Loghain. Anora will
not marry her father’s murderer.

   The complicated political weavings will all become clear by
the finish of the Landsmeet. Alistair or Anora will be on the
throne, and Arl Eamon will return to Redcliffe for the final
preparations against the full strength of the Blight. When you
are ready to hunt down the archdemon, your next step leads to
Redcliffe once again.

   The battle will be
your party and allies
versus Loghain’s
supporters. It’s a
massive battle. Stay
near the outskirts
early on and pick
off enemy targets;
avoid getting caught
in the middle and
surrounded. Use AoE

as much as you can to hit large enemy pockets, and not strike
your allies. Eventually, Loghain will come for you. Try to stun
or root him and deal with his entourage first. When Loghain
falls the battle ends, but he is not going to drop quickly.

   When you all but knock Loghain out, the nobles call a halt to
the battle and a duel of honor is announced. Any one of your
party can fight Loghain one on one. Generally, your PC will be the
best choice, but if you want one of the others, the option is there.
Use your best tricks of the trade to defeat Loghain a second time.

   After you defeat Loghain in the duel, you have a choice: kill him
or force him to undergo the Joining and become a Grey Warden. If
you let Loghain live, Alistair will disown you and leave the group.
However, Anora will be pleased. Loghain will then join you as a
warrior companion (see the Companions chapter for details). If
you kill Loghain, Alistair will be pleased; Anora will not.

   Who wins the
Landsmeet challenge
depends on how
much support you
have drummed up
leading up to the
event. You can gain
favor with the other
nobles through
dialogue (Queen
Anora) or completing
side quests (“Lost Templar,” for example). If you win the
challenge, Loghain rebels and you choose a large battle or a
duel versus Loghain. If Loghain wins, you rebel and trigger a
battle and then a duel.

p
rim

agam
es.com

283

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Landsmeet - The Final Onslaught

The Final Onslaught

You must complete the Landsmeet before continuing to the last quest:
“The Final Onslaught.” It’s your party versus the archdemon to the death.

NOTE

Redcliffe Village (Destroyed)

Runthrough
(Redcliffe Village: Destroyed)

Redcliffe Village:
Destroyed Cheatsheet

Summary: Head off the darkspawn horde that has
invaded Redcliffe.

A. Speak with the Redcliffe survivor and fight the nearby
darkspawn.

B. Rescue the village from rampaging darkspawn.

C. Exit to Redcliffe Castle.

Main Plot Quests

•	The Final Onslaught

Important NPCs

•	Redcliffe Survivor

Key Items

•	None

Monsters

•	Hurlock Alpha

•	Hurlock Emissary

•	Hurlocks

•	Ogres

Side Quests

•	None

Legend

Redcliffe Survivor

Hurlocks & Hurlock
Emissary

Hurlocks & Blight
Wolves

Hurlocks & Hurlock
Alpha

Ogres & Hurlocks
1

2

3

4

1

Throughout the course of “The Final Onslaught” leading up to
the fight with the archdemon, you will be swarmed with the
throng of the darkspawn invasion. Get used to fighting lots
and lots of enemies at once. The good news is that they are

generally weaker than your average foe and, individually, will
go down quickly.

NOTE

After entering
Redcliffe, meet

the Redcliffe survivor
on the far side of
the bridge. He tells
you that the village
and castle have been
besieged by the
darkspawn horde.
Ultimately, you must
journey to Redcliffe
Castle via the nearby exit point; however, as soon as the survivor
leaves, you enter combat against the hurlocks, blight wolves,
and the hurlock emissary to the south down the hill. After you
defeat them, you can enter the Redcliffe Castle exit point.

A

1

1

23

4

A

B

C

284

PRIMA Official Game Guide

Home

It’s optional
to continue

down to the village
and wipe out the
darkspawn, but hey,
if you saved the town
from walking corpses
before, how can you
leave it to darkspawn
now? If you continue
down, a group of

hurlocks led by a hurlock alpha guards the lower bridge near
the waterfall. Down in the town square, two ogres and a bunch

Take the exit
to Redcliffe

Castle. It’s also under
attack, so be ready to
enter battle as soon
as you get on the
other side.

B

C

of hurlocks cause havoc. Lay down AoE as soon as you spot the
enemy, then sweep in and clean up the half-dead stragglers.

Redcliffe Castle Courtyard

Runthrough
(Redcliffe Castle Courtyard)

Redcliffe Castle
Courtyard Cheatsheet

Summary: Defeat the darkspawn horde on the steps of
Redcliffe Castle.

A. Battle the darkspawn in the courtyard.

B. Slay the ogre alpha to enter the castle.

Main Plot Quests

•	The Final Onslaught

Important NPCs

•	Redcliffe Soldiers

Key Items

•	None

Monsters

•	Hurlock Alpha

•	Hurlock Emissary

•	Hurlock Grunts

•	Ogre Alpha

Side Quests

•	None

Legend

Hurlock Grunts

Hurlock Emissary

Hurlock Grunts

Hurlock Grunts

Hurlock Emissary

Hurlock Grunts

Hurlock Alpha

Ogre Alpha (after
other darkspawn
die)

1

2

3

4

5

6

7

81

2 3
4

5
6

7

8

A

B

p
rim

agam
es.com

285

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Final Onslaught

When you
enter the

courtyard, darkspawn
have assaulted the
castle steps. Dozens
of hurlock grunts jam
the courtyard, with
a hurlock emissary
flanked on either
side. A hurlock alpha
guides a group of

hurlocks fighting the Redcliffe soldiers on the main steps.
From your starting position, rain down whatever AoE damage
you have into the center of the enemy mass. Don’t charge in;
draw darkspawn to you and eliminate them in small groups.
As soon as you can get close enough to target the hurlock
emissaries, concentrate all damage on them to avoid the magic
counterattack. Methodically inch down the courtyard and up
the stairs till you meet the Redcliffe soldiers. Waves of new
hurlocks appear until you defeat the two hurlock emissaries
and the hurlock alpha.

A As soon as
the last of the

hurlocks fall, an ogre
alpha appears back
near the portcullis.
Attempt to root it
quickly or else it will
charge and smash
through anyone in
its way with an AoE
sweep attack. The
tank should get the ogre’s attention and hold the threat as long
as possible. The healer should throw constant heal spells to
keep the tank’s health nearly full. If the ogre alpha grabs and
throttles the tank (or anyone else, for that matter), the victim’s
health total will drop in huge chunks. You must either out-heal
the damage or stun the ogre to make it let go. With enough
damage, the ogre alpha will slump. Speak with the Redcliffe
soldiers and they’ll let you in the castle proper.

B

At this point all previous game plots become locked. You will not
be able to travel on the world map once you enter the castle.

CAUTION

Redcliffe Battle Plans

Morrigan’s Ritual

Inside Redcliffe Castle, Riordan and Arl Eamon fill you in on what’s happened. The
darkspawn invasion, led by the archdemon, is on the move to wipe out Denerim. You
have to stop it. In the morning you leave for the city, but first Riordan wants to speak
to you in private. Go up to Riordan’s room on the second floor and speak with Riordan
again. He tells you that for the archdemon to die, one of the Grey Wardens must sacrifice
himself with the killing blow, or the archdemon will survive. It looks like you’re not all
going to make it through the final battle.

However, there is a way to avoid one of the Grey Wardens dying. Morrigan waits for you
back in your room. She offers you an alternative to sacrificing yourself when you kill the
archdemon. She asks you to lie with her and conceive a child; when the archdemon is
slain, its spirit will travel into the child, destroying the archdemon, and creating a child
with the soul of an Old God.

Bodahn and Sandal follow you to Castle Redcliffe. Seek them
out on the first floor if you have any vendor needs.

TIP

The ritual involves sleeping with Morrigan to impregnate her;
therefore, this route is available only for male players.

NOTE

   If you agree and sleep with Morrigan, you will not die at the end of the climax when
the archdemon perishes. If you are female, or if you are male and refuse to conduct the

ritual with Morrigan, she will present another option: She will perform the ritual with another Grey Warden (either Alistair or
Loghain, depending on which one is with you after the Landsmeet). If you agree to this, you must talk to Alistair or Loghain and
convince them to have the ritual with Morrigan. No one will die at the end of the climax.

   Should you decide not to agree to the ritual at all, Morrigan will not offer again, she will not be available for the final battle, and
she will leave the party forever.

286

PRIMA Official Game Guide

Home

City Gates

Runthrough (City Gates)

City Gates Cheatsheet

Summary: Breach the darkspawn army and gain a
foothold inside the city walls.

A. Enter the City Gates area and battle the
darkspawn.

B. After speaking with Riordan, exit the City Gates.

Main Plot Quests

•	The Final Onslaught

Important NPCs

•	All Your Companions

•	Riordan

Key Items

•	None

Monsters

•	Genlocks

•	Genlock Alphas

•	Hurlocks

Side Quests

•	None

Legend

Riordan

Genlocks

Genlock Alpha

Genlocks &
Hurlocks

Genlock Alpha

Genlocks

Genlocks

Hurlocks

Genlocks &
 Hurlocks

Genlocks &
Hurlocks

1

1

2

3

4

5

6

7

8

9

You control only your PC in the City Gates. The rest of your
companions join you in the battle, but as allies not under

your direct control.

When leaving the City Gates, you can choose to go to either the
Market District or the Elven Alienage. The order does not matter.

NOTE

NOTE

In this race
against

the darkspawn
destruction of
Denerim you want
to take it slowly.
You control only
your PC here; your
companions will join
you as allies, but you
can’t control their

actions, so there is no guarantee that they will always aid you
in every skirmish. Other allies, such as Riordan and Denerim
soldiers, will fight with you as well. Pick battles wisely, and, of
course, come to aid of any companion you see in trouble. You
have two genlock alpha enemies and a whole mess of genlocks
and hurlocks to wade through to reach the exit point on the far
side.

Clear out the
entire area of

darkspawn. After
you defeat all the
darkspawn, you can
speak with Riordan
and he will gather
everyone and explain
his plan. Riordan
hopes to track the
archdemon and

attract it to Fort Drakon where it can be cornered and slain. Your
task will be to move through the city toward Fort Drakon and
reach its roof where the archdemon awaits. Riordan also warns
that two of the archdemon’s generals are in the city. Before
reaching the fort, you should slay these generals or else they
will aid the archdemon in the final battle (and the archdemon
doesn’t need any more help!). You also choose one of your
companions to lead a task force to defend the City Gates after
you leave (composed of your remaining non-party companions).

A

B

1

1

2

3

4

5

6

7

89

A
B

p
rim

agam
es.com

287

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Final Onslaught

Denerim Market District (Destroyed)

Runthrough (Denerim
Market District: Destroyed)

Denerim Market District:
Destroyed Cheatsheet

Summary: Slay darkspawn and eliminate the
archdemon’s general.

A. Enter the Market District.

B. Battle through the ogres and genlock emissaries.

C. Slay the hurlock general before exiting.

Main Plot Quests

•	The Final Onslaught

Important NPCs

•	Ancient Treaties’
Armies

Key Items

•	None

Monsters

•	Genlock Emissaries

•	Hurlock General

•	Ogres

•	Hurlocks

Side Quests

•	None

Player Army Tips
After you leave the City Gates, you have access to the armies
you gathered by completing the Ancient Treaties quests.
Deploy them as needed, but remember that only a single army
can be active in one area. Once an army has been defeated
in an area, you can deploy another army. An army does not
replenish its lost soldiers. Here’s what you have to aid you:

•	You will always have the Redcliffe soldiers available. The
Redcliffe soldiers are average melee combatants.

•	Depending on the outcome of the “Nature of the Beast”
quest, you have elves or werewolves on your side. Elves
are good archers and deal excellent damage at range.
Werewolves are brutal melee combatants, but lack defense.

•	You have templars or mages fighting with you, depending
on the outcome of the “Broken Circle” quest. Mages have
a devastating ranged damage output but can die quickly
if attacked in melee. Templars are tough all-around: good
defenders, good melee, and minimal ranged weapons
ability.

•	You always have the dwarves as an army, but if the player
convinced Kardol (leader of the Legion of the Dead) to
help, then occasionally a legionnaire will spawn along
with the normal dwarves armies. The regular dwarves are
melee defenders. The Legion of the Dead soldiers are elite
combatants: they are very good defenders and are capable
of unleashing great amounts of damage.

•	If you sided with Branka in the “Paragon of Her Kind”
quest then you will have a small contingent of golems at
your disposal. Golems are the most powerful combatants
available. They can withstand huge amounts of damage
and inflict even more, including ranged attacks (throwing
rocks).

Enter the
destroyed

Market District
through the back
(opposite the way
you would normally
enter). Around the
first corner wait
several ogres and two
genlock emissaries.
Summon your army
troops if you want assistance in the coming battle.

A

Deploy an army of dwarves, golems, Redcliffe soldiers,
or werewolves in the Denerim Market District if you

want assistance.

TIP

Legend

Genlock Emissaries

Ogre

Ogre

Ogres

Ogre

Hurlock General

Ogres

Rubble

1

2

3

4

5

6

7

1

1

2

3
4

5

6

7

A

B

C

1

288

PRIMA Official Game Guide

Home

Hit the ogres
out in the open

with long-range AoE
attacks. Stand your
ground and pull them
to you, unleashing
either heavy damage
through single-target
abilities or stun/root
abilities to hold them
in place. By the time

they reach you, each ogre should be knocked down by half or
completely eliminated. More ogres and the hurlock emissaries
join the battle. Nullify the emissaries as quickly as you can
with templar abilities, Mana Drain, stuns, etc. If you keep your
healer back near the entrance and heal appropriately, it will be
a difficult fight, but you’ll come out on top.

To reach the
exit point, you

must first defeat the
hurlock general and
its ogre bodyguards.
When you spot them,
hit the nearest target
with AoE or a big
damage spell. Draw
the ogres toward
you while rooting
the general if you can. The ogres are ranked normal, so take
the initial ogres down first before concentrating efforts on the
general. More ogres spawn as the battle continues. Bring down
the general before too many reinforcements wear you down.
You definitely want the general dead so it doesn’t join the
archdemon later in the battle.

B C

Elven Alienage (Destroyed)

Runthrough
(Elven Alienage: Destroyed)

Elven Alienage Cheatsheet

Summary: Slay darkspawn and eliminate the
archdemon’s general.

A. Enter the Elven Alienage.

B. Talk to the elven survivors.

C. Slay the invading darkspawn at the gates to the
Elven Alienage.

Main Plot Quests

•	The Final Onslaught

Important NPCs

•	Ancient Treaties’
Armies

Key Items

•	None

Monsters

•	Genlock Alpha

•	Hurlock General

•	Hurlock Grunts

•	Ogres

Side Quests

•	None

Legend

Shianni

Hurlock Grunts

Ogre

Genlock Alpha

Hurlock Grunts

Hurlock Grunts

Hurlock General

Hurlock Alpha &
Hurlocks

1

1

2

3

4

5

6

7

1

1
2

3
4

5
6

7

A

B

C

p
rim

agam
es.com

289

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Final Onslaught

You enter the
Alienage on the

northern side. The
darkspawn haven’t
invaded yet, so all
is quiet throughout
most of the Alienage.

Use the
gate as

a choke point
to prevent too
many darkspawn
from swarming you
at once. First slay
the rampaging ogre
that breaks down the
gate. Let your allied
army handle most

of the grunts and seek out the hurlock general in the back.
Concentrate your heavy damage and special talents on him
just as you did with the hurlock general battle at the Denerim
Market. After some prolonged fighting, the general will fall and
you just need to clean up the remaining darkspawn to finish
off the area. Speak with Shianni back near the Alienage Tree
and she gives you the Dawn Ring (+4 strength, -1 cunning) as a
reward for saving the Alienage.

A

C

Deploy an army of dwarves, golems, Redcliffe soldiers, or
werewolves in the Elven Alienage if you want assistance.

TIP

Speak with
some elven

survivors in the
middle of the
Alienage. They tell
you that darkspawn
are threatening to
break in at the south
gate. Head there once
you’re fully equipped
and ready to battle.
Summon your army troops to assist you at the south gate battle.

B

Hold the Gates

During your travel to the Palace District, the story shifts back into the City Gates where
your secondary party was left to defend the area. You take control of this party and have
to defend the area against a force of darkspawn who are trying to retake the area from
outside the city. Once the fight is over, a messenger appears. Talk to the messenger to
switch control back to your main party.

Palace District
~ See map on next page ~

Runthrough (Palace District) Palace District Cheatsheet
Summary: Cross the Palace District to reach Fort

Drakon.

A. Enter the Palace District.

B. Battle darkspawn on the tiers.

C. Fight through to the Fort Drakon entrance.

Main Plot Quests
•	The Final Onslaught

Important NPCs
•	Ancient Treaties’

Armies
Key Items
•	None

Monsters
•	Genlock Alphas
•	Genlock Emissary
•	Genlocks
•	Hurlock Grunts
•	Ogres
•	Shrieks

Side Quests
•	None

290

PRIMA Official Game Guide

Home

Legend

Ogre & Hurlock
Grunts

Ogre & Hurlock
Grunts

Genlocks & Hurlocks

Genlock Alpha &
Genlock Grunts

Genlocks & Hurlocks

Genlock Emissary

Genlock Alpha &
Ogres

Hurlock Grunts

Genlocks, Hurlocks,
& Shrieks

Hurlocks & Hurlock
Emissary

Hurlocks & Hurlock
Emissary

Shrieks

Trap

1

2

3

4

5

6

7

8

9

10

11

12

X

Back at the
Palace District,

Riordan ambushes
the archdemon by
jumping on its back
off one of the high
towers. He manages
to cut a deep wound
into one of the
archdemon’s wings
and forces it to land

on the roof of Fort Drakon. Riordan, however, loses his grip
and falls to his death. You are down to two Grey Wardens.
Enter the Palace District and begin to ascend its tiers.

Darkspawn
archers guard

the first tier. Pick
them off at range
so you can mount
the first set of
stairs safely. Head
to the north stairs
or the south stairs;
it really doesn’t
matter because the

A

B

Deploy an army of dwarves, golems, Redcliffe soldiers, or
werewolves in the Palace District if you want assistance.

TIP

The final tier
hosts two

hurlock emissaries
surrounded by
hurlocks and shrieks.
Each staircase leading
up to the tier has a
tripwire at the top
that triggers a poison
trap to slow your
movement. If you
have army help, let them take the brunt of the melee, while
you aim ranged damage on the emissaries. If you can root or
stun the emissaries and prevent them from counterattacking
with Fireballs and the like, the battle will go much smoother.
When you wipe out all the darkspawn, you can enter Fort
Drakon for the final climb up to the archdemon.

C

darkspawn shift positions and pile after you anyway. The
second tier stairs are a choke point, with the main darkspawn
force sitting at the top. You have to go through them. Either
summon your army to help take the stairs, or toss lots of
ranged AoE attacks at the top of those stairs first to soften
up the targets. Then move in and finish off whatever is still
standing.

X

X

1

2

3

4 5
6

7

8

9

10

11

12

A

B C

p
rim

agam
es.com

291

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Final Onslaught

Fort Drakon

Runthrough (Fork Drakon)

Fort Drakon Cheatsheet

Summary: Climb to the Fort Drakon roof to destroy the
archdemon once and for all.

A. Enter Fort Drakon.

B. Battle darkspawn to reach the first floor.

C. Enter the main floor.

D. Survive the ambush by the genlock conjurer.

E. Find Sandal by the stairs to the second floor.

Main Plot Quests

•	The Final Onslaught

Important NPCs

•	Ancient Treaties’
Armies

Key Items

•	None

Monsters

•	Archdemon

•	Dragon Thralls

•	Genlock Alphas

•	Hurlock Emissaries

•	Hurlock Grunts

Side Quests

•	None

As soon as you
enter the Fort

Drakon exterior, you
get ambushed. Two
hurlock groups on
your right and one
on your left catch
you in a crossfire
of arrows. At the
same time, a dragon
thrall lands in front

of the second right group. Hit all three hurlock groups with
AoE damage immediately. The faster you kill them, the better
chance you have of getting out of the shooting gallery alive. Try
to root the dragon thrall to deal with in a minute. If you don’t
have a full arsenal, pull out your own bows and fire back until
the hurlocks are dead and let the tank hold the dragon thrall
with healing backup. A second dragon thrall arrives soon, so
maximize damage as best you can.

The second
wave of

enemies stands on
the stairs leading
up to the first floor
doors. Alphas and
emissaries can rain
down lots of damage
on you from long
distance. If you have
access to either the

elf army or the mage army, summon them after you clear out
the initial enemies. The ranged firepower of the extra army
will out-match the genlocks and hurlocks on the stairs. If
you rely on your own party, stay at range and hit them with
disruptive AoE spells, such as Fireball or Earthquake. You
can’t cover the ground to them quickly enough unless you
have serious missile defense. Stand your ground and let the
damage fly. Once all enemies are dead you can open the first
floor doors.

A

B

Deploy an army of elves or mages in the Fort Drakon
exterior if you want assistance.

TIPLegend

Hurlock Grunts

Hurlock Grunts

Hurlock Grunts

Dragon Thrall

Hurlock Emissaries
& Genlock Alpha

Genlock Alpha &
Hurlocks

1

2

3

4

5

6

~ Exterior ~

1

2

3
4

5

6

A

B

292

PRIMA Official Game Guide

Home

Legend

Sandal

Genlock Conjurer

Greater Shade &
Lesser Shades

Lesser Shades

Hurlock Emissary

Genlock
Shapechanger

Corpses

Corpses

Corpses

Corpses

Chest (locked)

Pile of Books

Pile of Books

Weapon Stands

Wooden Crate

Chest (locked) &
Armor Stands

Chest (locked) &
Armor Stands

Wooden Crates

Chest (locked) &
Armoires

Trap

1

2

3

4

5

6

7

8

9

~ Main Floor ~

X

1 2

3

4

5

6

7

8

9

1

Enter Fort
Drakon and

take a look around.
You can claim some
minor loot in the first
few rooms.

Through the
door and

down the hall you
come to a three-way
intersection. Tread
carefully. There’s a
trap in the inter-
section, and you’re
surrounded by
enraged, devouring,
and shambling

corpses that attack as soon as you enter the intersection.
You also have a hurlock emissary and genlock shapechanger
flanking you. Have your rogue disarm the trap while a
mage hits the hurlock emissary’s side of the corridor with
massive AoE. Try to burn down the emissary quickly. The
shapechanger will transform and attack; the tank should
pick up the shapechanger and go toe-to-toe until all other
enemies are down. Then combine forces and finish off the
shapechanger.

   If you want a little more loot, there’s plenty in the side
room. Exit via the warehouse door to the east, where you’ll
find Sandal surrounded by a pile of dead bodies. He won’t tell
you what happened here, but at least you get one last run at
enchanting and your main vendor before heading into the final
battle.

C

E

When you cross
the middle of

the central chamber,
a genlock conjurer
summons in a greater
shade and lesser
shades to surround
you. A few seconds
later the conjurer
enters from the door
to the south to try to
surprise you. Root or continuously stun the greater shade and
concentrate ranged fire on the conjurer to take him out before
he can do more damage. One by one pick off the lesser shades,
then finish off the greater shade last.

D

X

1

1

2

3

4 5

6

7

8

9

C

D

E

1

6

2

7

3

8

4

9

5

p
rim

agam
es.com

293

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Final Onslaught

~ Second Floor ~ Legend

Hurlock Alpha

Genlock Alpha

Hurlock Alpha

Genlocks

Genlock Alphas & Genlocks

Genlocks

Genlock Master Assassin &
Genlock Assassin Acolytes

Hurlock Emissary

Ogre

Ogre

Wooden Crate & Barrel

Sack

Chest (locked)

Chest (locked)

Chest (locked)

Chests

Wooden Crates

Wooden Crate

Wooden Crate

Chests

Chest (locked)

Chest (locked)

Chest (locked)

Chest

Trap

1

2

3

4

5

6

7

8

9

10

X

1

2

3

4

5

6

7

8

9

10

11

12

13

14

You enter the
second floor in

the northwest corner.
You can pick up some
loot in the first two
rooms, and when
you’re ready, take the
west door and circle
around the corridor
until you come to the
door that leads into

the banquet hall. A genlock alpha and two hurlock alphas wait
in ambush strategically around the room. Three companions
should charge into the room and around the corner to the right
to take on the hurlock alpha there. One companion (mage with
AoE damage and root spells, or tank) should go after the other
two. Once the first hurlock alpha drops, everyone converges on
the most wounded alpha, and then moves to the last one.

F When you get
to the door

heading south at
diamond G, prepare
for a serious ambush.
A genlock master
assassin and his
two acolytes appear
out of thin air and
attack. If you rush
into the room, they

appear behind you and immediately backstab. Plus, there’s a
line leghold trap straight ahead that may stick someone if it’s
not deactivated by a rogue. Send your rogue through the door
toward the trap to deactivate it. The assassins appear in front
of the main group, and the rogue can turn around and backstab
them. If you can root the master assassin, don’t wait. He can
kill in seconds. Lock the master assassin up with your tank and
heal the tank like crazy. Whatever you do, don’t expose your
back to any of the three or you could be in for pain.

G

X
1 2

3

4
5

6

7

8

9 10

F

G

H

1

11

6

2

12

7

3

13

8

4

149

5

10

294

PRIMA Official Game Guide

Home

To get to the
roof, you need

to pass through
the final room on
the second floor. A
hurlock emissary
appears to stand
alone, except two
ogres hide in the
side passages. As
soon as you engage

the emissary, the ogres charge out to confront the party. When
you enter the room, fire the best ranged attacks you have at
the emissary. Root or stun him, and don’t let him regain much
time or he’ll heal back up to full and bombard you with spells.
It’s better to take out the emissary, even if you take a little
pounding from the ogres. You may want the tank to head off at
least one of the ogres and keep the healer on the tank, while
the other two companions remove the emissary. When you
have the emissary down, train your offense on one ogre then
the other.

   Be sure to scavenge the side passages for loot. If you have a
competent rogue, you’ll be rewarded with even more health
poultices and lyrium potions for your battle. The door in the
south takes you up to the roof and the archdemon. Don’t step
through until you are 100 percent prepared.

H

Legend

Archdemon
(Elite Boss)

Shrieks

Hurlock Grunts

Shrieks

Hurlock Grunts

Ballista

1

2

3

4

5

B

~ Roof ~

This is it:
the final

battle against the
archdemon, and it’s
going to be glorious
and long! You had
better be stocked up
on health poultices
and lyrium potions
(at least 20 or more
of each; the higher
the potency, the better). Because the archdemon’s powers
are all Spirit-based, don whatever Spirit resistance gear you
have, and use whatever spirit shards and spirit balms you may
have. Everyone should have a ranged weapon to damage the
archdemon from afar. No one can stand toe-to-claw with the
archdemon for long.

I

Archdemon Powers

B

B

B

B

1

2
3

4
5

I

Partially Collapsed Area

•	At 100 percent
health, the
archdemon
comes at you
full force. It will
use any and all
of the following:
massive attack
(big AoE
damage), sweep
(AoE knockback), roar (mass stun), flame breath
(AoE frontal damage), bite (massive DPS), and flight
(breaks targeting and repositions archdemon for
surprise attacks).

•	At 75 percent health the archdemon jumps away
to its second stage and starts using a new power:
Vortex. This power spawns a persistent vortex that
inflicts damage over time and incurs major debuffs
to attack and defense. Darkspawn are not affected
while inside it.

•	At 50 percent health the archdemon jumps to its
third stage: a partially collapsed section of the area
that is inaccessible. The archdemon can still use
ranged abilities while there and you can attack
it using ranged attacks of your own (including
ballistas). During this time many darkspawn pour
into the area to challenge the party. The archdemon
now starts using a new power: Smite. This is a
long-range ability in which the archdemon sends
blasts of energy from the skies.

•	At 25 percent health the archdemon jumps to
its final stage. More darkspawn appear here to
join the fight. The archdemon starts using its last
power: Detonate Darkspawn. Essentially, it uses
the darkspawn as cannon fodder. Once one of the
darkspawn nears a party member or army members
the archdemon may choose to detonate that
darkspawn, inflicting damage to anyone nearby.

p
rim

agam
es.com

295

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Final Onslaught

Archdemon Battle Tips

   You begin in the
middle of the battle,
after the archdemon
has wrecked some
of Denerim’s loyal
soldiers. Before
you can target the
archdemon, it takes
flight and repositions
itself. Get used to
that maneuver. The

archdemon never stays in one spot too long, especially if you
have it pinned down with damage. It will fly straight up in the
air, disappear from view (canceling any targeting you may have
on it), then reappear and drop down behind someone. Employ
constant vigilance! If you fail to see the demon drop behind
one of your companions, that companion may be dead before
you can bring help.

   When you’re in
range, watch out for
the archdemon’s
attacks. From the
rear with its tail
or from the front
with its taloned
feet, the archdemon
can sweep multiple
opponents aside with
a huge knockback

attack. Otherwise, it can roast anyone in front of it with a
wide AoE flame breath attack. Its massive attack will damage
everyone in close proximity, and the archdemon’s roar stuns
all targets in a medium radius around it.

   Learn to recognize
each attack so you
can defend against
it. Moving out from
in front of it, unless
you can throw up a
Force Field to block
the damage, will save
you a lot of damage
over the course of the
fight. Stay away from

   At the start of the
fight, spread out your
party. You want to
be close enough that
the healer can still
target everyone, and
close enough that
everyone can hit the
archdemon with a
ranged weapon, but
not close enough
that it can attack more than one companion at a time, even
with its sweep or flame breath. If the archdemon starts hitting
more than one companion at a time with damage, your healing
won’t be able to keep up.

its frontal attacks, except if you’re the tank charging in
to dish out some damage, and even then, you want to
strike from the side or rear if possible.

•	Across the area
are massive
ballistas used
to defend the
fortress. You
can rotate them
inside and use
them to attack
the archdemon.
There is a
chance on every shot fired that the ballistas will
get jammed. Only a rogue can attempt to repair and
reload them, and he may do so up to three times per
ballista.

•	The archdemon’s breath weapon inflicts Spirit
damage (as all of his other special powers). Stock up
on your Spirit resistance gear.

•	Against the archdemon’s Vortex power, move out of
the AoE radius and fire off a Group Heal if you have
one to offset the constant drop in the party’s health.

•	After the archdemon loses half of its life, it retreats
to a partially collapsed section accessible only by
ranged fire. Switch to your second weapon set and
fire with the best damage items that you have.
Archers should load up on special arrows to inflict
more damage. Spellcasters should hit it with potent
AoE (you won’t have to worry about it affecting your
team) and any spell that can deal damage over time.

•	Once the archdemon is near death, it will begin to
detonate darkspawn, which causes darkspawn to
explode and damage anyone nearby. One or two
ranged companions should concentrate on picking
off any darkspawn that approach, so that none get
close enough to explode into the party.

•	The best time to attack the archdemon in melee is
when it is in the middle of other time-consuming
attacks, such as its breath weapon or grabbing an
enemy with its mouth.

   Fortunately, you
are not alone in
your fight to end the
darkspawn threat
forever. Allies that
you’ve met in the
past, such as First
Enchanter Irving
or Arl Eamon, will
join you during the
battle and lend their
skills. You also have all the remaining armies to summon for
one last call. Early on, summon any armies with only a few
allies left. You might as well use them up and chip away at the
archdemon’s health.

296

PRIMA Official Game Guide

Home

At the start of the final battle, summon whatever partial armies you have
to hassle the archdemon. However, you should save one ranged force to
hit the archdemon when it flees to the collapsed area (below 50 percent
of its health) and one melee force to deal with the last darkspawn horde

(when the archdemon drops below 25 percent health).

TIP

   Your healer should
Group Heal whenever the
archdemon catches more
than one companion in a
damage burst. The healer
will be busy with Group
Heal once the archdemon
drops below 75 percent
health and starts using
its Vortex power to suck

the life out of everyone in the area. Keep on the move and out
of the way of archdemon damage so you’re always free to spot
heal as the circumstances dictate.

   Keep the damage going
on the archdemon. It
takes time, but you will
see a steady decline in its
health bar if you can nail
it with continuous ranged
attacks and get some
army allies attacking it.
Powerful damage spells
such as Blizzard, Inferno,

and Tempest work well. The archdemon will fly out of them if
it can, but it also may be forced to fly back in on a return trip.

   When the archdemon
falls below 25 percent
health, even more
darkspawn assault you.
Pull out all the stops
here. Dance around so
the darkspawn can’t get
close to you, and call in
your best remaining army
to take on the darkspawn

charge. Keep popping those potions and hitting the archdemon
with everything you’ve got. Think defense first, don’t get
careless, and you should bring the elite boss down to within
seconds of death.

   Once it drops below
half of its life, it retreats
to the collapsed area. You
won’t be able to reach
it on foot. Forget melee,
and have everyone switch
to ranged weapons.
Summon your best
ranged army to aid with
zapping the archdemon
in its new hiding place.

   You can also rack up
damage with the ballista.
Send your weakest
ranged companion to
man a ballista (or even
two companions if you
don’t have the natural
firepower to compete with
the archdemon). Rotate
the ballista to point at the
archdemon and fire each time it reloads. If you run out of mana at
any time, make a beeline for a ballista and keep the pressure on.

   A Grey Warden must
launch the final blow
against the archdemon to
kill it. If you or a fellow
Grey Warden had a child
with Morrigan, no Grey
Warden will die with the
final blow. If you refused
Morrigan’s ritual, you
must choose to slay the

archdemon yourself (in which case, you sacrifice yourself) or
allow your fellow Grey Warden (Alistair or Loghain) to slay the
archdemon and perish in the process.

   With that one final
act, the archdemon is
forever destroyed. The
Blight disperses, and
though darkspawn still
trouble the darker edges
of civilization, peace and
prosperity fill the lives
of generations. The Grey
Wardens are once again a
brotherhood loved and respected throughout the land.

   Darkspawn swarm
the rooftop now. If
your ranged troops
have a steady stream of
damage going against the
archdemon, head off the
darkspawn and prevent
them from hindering
your ranged army. If all
you have left are melee
troops, let them deal with the darkspawn and you continue to
hit the archdemon with your ranged attacks. Don’t forget the
ballista shots too.

The elves and mages lend the best support against the archdemon
when it retreats to the partially collapsed section.

Summon your best melee army to finish out the battle and deal
with detonating darkspawn.

TIP

TIP

p
rim

agam
es.com

297

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Final Onslaught - Warden’s Keep

Warden’s Keep

The “Warden’s Keep” quest is available only as downloadable content. “Warden’s Keep” takes you
to the new world map location Soldier’s Peak, and you can complete it anytime after you leave

Lothering. If you find your party inventory filling up frequently, complete “Warden’s Keep” to gain
the additional inventory space from the new party storage chest.

NOTE

Soldier’s Peak

Runthrough (Soldier’s Peak)

Soldier’s Peak Cheatsheet

Summary: Venture into Soldier’s Peak to find the
ancient Grey Warden fortress.

A. Levi guides you to Soldier’s Peak.

B. Prepare for an ambush by skeletons.

C. Fight through the undead to reach the keep entrance.

Main Plot Quests

•	Soldier’s Peak

Important NPCs

•	Levi Dryden

Key Items

•	None

Monsters

•	Arland Corpses

•	Arland Skeletons

•	Warden Master
Skeleton

•	Warden Skeletons

Side Quests

•	Ancient History

Second
Floor

Legend

Levi Dryden

Arland Skeletons &
Arland Corpses

Warden Skeletons

Warden Master
Scout & Warden
Skeletons

Statue (codex)

1

2

31

1

Once you have
downloaded

“Warden’s Keep,” you
will find Levi Dryden
at party camp. Visit
him there and accept
the quest to Soldier’s
Peak. The new
location will appear
on your world map,
and Levi will take
you to the snowy hills outside the fortress.

A

As you enter
the main

compound, ghosts
appear at the gate
and reenact the first
part of the tale of
what befell the Grey
Wardens at Soldier’s
Peak. If you travel a
little farther toward
the steps leading up

to the keep entrance, an ambush springs. Arland undead rise
from the ground to the northeast in the courtyard before the
stairs, while a second set of Warden skeletons appears to the
west near the codex statue. Tackle the Arland undead first,
then swing around and battle the Warden skeletons. If you’re
quick, you can launch ranged attacks and whittle down the
numbers before they overwhelm your party.

B

1

1

2

3

A

B

C

1

Avernus’s
Tower

298

PRIMA Official Game Guide

Home

More dead Wardens hold the staircase leading up to the keep entrance. A Warden
master scout and its skeleton followers attack with deadly accuracy as they pelt you

with arrows. Return fire with ranged AoE spells, such as a Fireball or Tempest, and once
the smoke clears, send your melee DPSers up to clean up the survivors. When you are
healed back up, enter the keep through the main doors.

C

First Floor

Runthrough (First Floor)

First Floor Cheatsheet

Summary: Find the Archivist’s Book on the first floor.

A. Enter the first floor and battle through the horrors within.

B. Slay the Archivist and read his book.

Main Plot Quests
•	Soldier’s Peak

Important NPCs
•	None

Key Items
•	Archivist’s Book

Monsters
•	Arcane Horror

•	Archivist
•	Commander Athlar
•	Demons
•	Lesser Rage Demons
•	Warden Skeletons

Side Quests
•	Ancient History

Legend

Arcane Horror & Lesser
Rage Demons

Commander Athlar

Warden Skeletons

Archivist & Demons

Statement of Defiance

Weapon Stand

Chest (locked)

Chest

Archivist’s Book

Book (codex)

1

2

3

4

1

2

3

4

5

6

On the
first floor,

the second room
holds an arcane
horror and lesser
rage demons. Nail
the arcane horror
with stuns and
root talents/spells
and rip through
the lesser rage

demons. Once the lesser foes have fallen, concentrate the
party’s power on the arcane horror to bring it down. If you
want a little more battle experience and extra loot, open
the door to the west and fight Commander Athlar and a
bunch of Warden skeletal archers.

A

Head to the east
and then north

to the back room. The
Archivist and its demonic
lackeys appear and attack.
Take the same tactics as
you did with the arcane
horror in the prior room.
Once you finish off all
foes, read the Archivist’s
Book for more of the
keep’s tale.

B

12

3

4

A

B

1

2

3
4

5

6

p
rim

agam
es.com

299

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Warden’s Keep

Runthrough (Second Floor)

Second Floor Cheatsheet

Summary: Speak with Sophia on the second floor.

A. Enter the second floor and fight the rage demon and its
minions.

B. Speak with Sophia.

C. Exit through the magic barrier.

Main Plot Quests

•	Soldier’s Peak

Important NPCs

•	Sophia

Key Items

•	None

Monsters

•	Dead Wardens

•	Rage Demon

•	Shambling Skeletons

Side Quests

•	Ancient History

Second Floor

Legend

Sophia

Rage Demon & Dead
Wardens

Shambling Skeletons

Vase

Chest

Chest (locked)

Raspberry Jam (codex)

Asturian’s Portrait for
“Ancient History”

1

2

1

1

2

3

4

In the large
open chamber

near the second
floor stairs several
magic circles glow
on the floor. As you
approach, the rage
demon and dead
Wardens from out
of the keep’s past
materialize. Though

the rage demon can abuse your party, you must defeat the dead
Wardens on the magic circles first. The Wardens power up the
rage demon, and it’s nearly impossible to deal enough damage
to kill the rage demon while the dead Wardens continuously
heal it. With the magic circles empty, you can focus your
party’s firepower and eliminate the rage demon with your tank
taking the lion’s share of the combat damage.

Unfortunately
when you

reach the northeast
chamber, you find
Levi’s ancestor,
Sophia, possessed
by a demon. If you
have a very high
Persuade skill, you
can convince Sophia
to seal the tear in the

Veil that is letting all these demons through to the keep. If you
don’t have a very high Persuade score, or you want to head to
Avernus’s Tower anyway (recommended if you want two new
talents for your class), agree to help Sophia against Avernus in
the tower. You can always change your mind later on. Leave via
the exit door to the tower.

A

B

A magical
barrier blocks

exit from the
second floor. A few
shambling skeletons
bar your way too. You
must first speak with
Sophia to remove
the barrier and pass
through to Avernus’s
Tower.

C

1

1
2

A

B

C
1

2

3

4

A

A

300

PRIMA Official Game Guide

Home

Avernus’s Tower

Runthrough (Avernus’s Tower)

Avernus’s Tower Cheatsheet

Summary: Speak with Sophia on the second floor.

A. Enter the tower and examine Avernus’s experiments.

B. Speak with Avernus.

Main Plot Quests

•	Infernal Dealings

Important NPCs

•	Avernus

Key Items

•	Ability Notes

•	Alchemical Concoction

Monsters

•	Warden Corpses

Side Quests

•	Ancient HistoryLegend

Avernus

Warden Corpses

Ability Notes

Alchemical Concoction
& Book

Corpse (codex)

Chest (locked)

1

1 2

1
3

4

Warden
skeletons

and traps guard the
bridge leading to
Avernus’s Tower.
Don’t charge across
the bridge. Hold your
ground and take
down the skeletons
with ranged attacks.
If you have a rogue,

disarm the set of leghold traps that litter the bridge just in
front of the second floor entrance.

   Inside the tower, Warden corpses defend the second room.
Defeat them and then study Avernus’s ability notes (northeast
corner near the door) and book (on the table). Avernus has
conducted some horrific experiments, but his perserverance
has paid off with new advances for all three classes. If your
conscience can handle it, drink the Alchemical Concoction to
gain two new talents/spells. (See the Avernus’s New Abilities
sidebar for more info.)

A

Avernus’s New Abilities

Enter Avernus’s
chamber and

hear his side of
the story. You have
a choice to make:
side with Sophia or
Avernus. Both are
corrupt, but which
one do you want to
champion?

B

Avernus has discovered two new talents/spells for each
class. If you drink the Alchemical Concoction on the table
before Avernus’s chamber, you gain two of the following
Power of Blood talents based on your appropriate class:

Warrior
Blood Thirst: The warrior’s own tainted blood spills in

sacrifice, increasing movement speed, attack speed,
and critical hit chance. For as long as the mode is
active, however, the warrior suffers greater damage
and continuously diminishing health.

Blood Fury: The warrior sprays tainted blood to knock
back nearby enemies, which they may resist by
passing a physical resistance check. The gush of blood,
however, results in a loss of personal health.

Mage
Dark Sustenance: A self-inflicted wound lets the mage

draw from the power of tainted blood, rapidly regen-
erating a significant amount of mana but taking a
small hit to health.

Bloody Grasp: The mage’s own tainted blood becomes
a weapon, sapping the caster’s health slightly but
inflicting Spirit damage on the target. Darkspawn
targets suffer additional damage for a short period.

Rogue
Dark Passage: Tapping the power of tainted blood makes

the rogue more nimble, able to move more quickly
while using Stealth, and more likely to dodge a
physical attack.

The Tainted Blade: The rogue’s blood gushes forth,
coating the edges of weapons with a deadly taint. The
character gains a bonus to damage determined by the
cunning attribute, but suffers continuously depleting
health in return.

11

A

B

1

2

3

4

p
rim

agam
es.com

301

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Warden’s Keep

Avernus vs. Sophia

After speaking with
Avernus, return
to Sophia. If you
side with Sophia,
slay Avernus with
Sophia’s help. If you
side with Avernus,
slay Sophia with
Avernus’s assistance.
It doesn’t matter
who you side with

to complete the quest. As with most boss fights, have your
tank grab Avernus’s or Sophia’s attention and try to disrupt
your foe from getting off any big attacks. Rotate through your
party stuns to keep your foe off-balance. Watch AoEs in the
chamber’s tight quarters, but unleash as much DPS as you can
in a short amount of time to avoid major counterattacks.

You can get a special piece of Grey Warden armor if you kill
Sophia Dryden and loot her body. However, if you choose to

let Sophia leave you will not get her armor.

TIP

New “Warden’s Keep” Items
Want some new gear to deck out your character? There
are 10 new pieces in the “Warden’s Keep” quest line,
each of which can be found from random loot drops or
some story/sidequest events:

•	Antique Warden Crossbow (Warden Master Scout’s
body in Soldier’s Peak)

•	Asturian’s Might (reward for “Ancient History” side quest)

•	Robes of Avernus (Avernus in the Avernus’s Tower area)

•	Shadow Belt (reward for “Ancient History” side quest)

•	Starfang (greatsword; Mikhael in the Grey Warden
base, part of the “Super Metal” random encounter)

•	Starfang (longsword; Mikhael in the Grey Warden
base, part of the “Super Metal” random encounter)

•	Warden Commander Armor (Sophia in Soldier’s Peak)

•	Warden Commander Boots (Sophia in Soldier’s Peak)

•	Warden Commander Gloves (Sophia in Soldier’s Peak)

•	Winter’s Breath (rage demon in abomination form on
the second floor of the keep in Soldier’s Peak)

Closing the Veil

Warden’s Keep

After the final battle, your ally will attempt to seal the Veil in the chamber with the magic
circles. Battle through a series of increasingly more difficult enemies that appear out
of these circles: lesser rage demons, greater shades, ash wraiths, and a powerful desire
demon. Speak with your ally and Levi one last time and the keep is in Grey Warden
hands once again.

With the end of the quest, Levi and his family establish a new Warden’s Keep which you
can visit throughout the rest of the game. Levi and his brother, Mikhael, become new
vendors for you: Levi sells accessories and crafting supplies; Mikhael is a blacksmith
and sells weapons and armor. If you have the meteorite material from the “Super Metal”
random encounter (see the Random Encountes chapter), Mikhael will fasten the metal
into a fine blade. Perhaps the greatest resource at the keep is the super-useful party
storage chest. Load up whatever you don’t want to lug around into the chest and return
when you need the extra supplies. Its capacity is huge, so you won’t be stuck destroying
items again.

302

PRIMA Official Game Guide

Home

The Stone Prisoner
“The Stone Prisoner” quest is available only as downloadable content. “The Stone Prisoner” starts

at the new world map location Sulcher’s Pass, and you can complete it any time after you leave
Lothering. However, it’s highly recommended that you complete the quest and unlock the golem Shale
as your companion before heading to Orzammar and attempting the “Paragon of Her Kind” quest line.

NOTE

Village of Honnleath

Runthrough (Village of Honnleath)

Village of Honnleath Cheatsheet

Summary: Clear the darkspawn out of the village to
reach Shale.

A. Enter the village outskirts and prepare to meet the
darkspawn.

B. Battle the first wave of genlocks and hurlocks.

C. Battle the second wave of genlocks and hurlocks.

D. Discover Wilhelm’s Cellar.

Main Plot Quests

•	The Golem in
Honnleath

Important NPCs

•	Shale

Key Items

•	Bloodied Bronze Key

Monsters

•	Genlocks

•	Hurlock Alpha

•	Hurlocks

Side Quests

•	None

Legend

Shale

Genlocks

Genlocks & Hurlocks

Genlocks & Hurlocks

Hurlock Alpha,
Genlocks, & Hurlocks

Genlocks & Hurlocks

Barrel

Broken Chest

Chest

Villager

Olaf’s Chest (locked)

Note

Basket of Birdseed

1

2

3

4

5

1

2

1

3

5

4

6

7

Once you have
downloaded

“The Stone Prisoner,”
you will find Felix at
Sulcher’s Pass on the
western side of your
world map. Visit him
there and accept the
quest to the Village
of Honnleath after he
gives you the special

The first
darkspawn

wave meets you at
the village gate and
the first clearing
inside the village.
Pull the genlocks
at the gate toward
you with a ranged
attack and dispatch
them easily with

AoE damage and melee attacks once they close. In the clearing
near the well, engage the first group and watch for a second
darkspawn group to assault you from the hill to the north.
Don’t take too long with the first group; the second group will
stay clear and strike you with arrows. The damage will pile up
the longer the encounter goes on.

A

B

golem control rod. A new location appears on your world map,
and you can enter the village. Be careful, for darkspawn lurk at
almost every turn.

1

1

2

3

4

5

A

B

C

D

1

23

4

5

6

7

p
rim

agam
es.com

303

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Stone Prisoner

New “Stone Prisoner” Items
Want some new gear to deck out your character? There are
eight new pieces in “The Stone Prisoner” quest line, each of
which can be found on a creature or at specific location:

•	Blood Gorged Amulet (Hurlock emissary in Cadash Thaig)
•	Cadash Stompers (Cadash Thaig ogre)
•	Cord of Shattered Dreams (Kitty)
•	Dead Thaig Shanker (Cadash Thaig chest)
•	Harvest Festival Ring (Dust wraith leader in Wilhelm’s

Cellar)
•	Helm of Honnleath (Kitty)
•	Oalf’s Prized Cheese Knife (Locked chest in village)
•	Wilhelm’s Magus Staff (Kitty, if you ask for a reward in

return for freeing her)
   New items appear at vendors as well. The following items
can now be purchased as gifts for Shale.
•	Remarkable Amethyst (Alimar’s Emporium, Orzammar’s

Dust Town)
•	Remarkable Diamond (Garin’s Gem Store, Orzammar

Commons, console version only)
•	Remarkable Emerald (Figor’s Store, Orzammar

Commons)
•	Remarkable Garnet (Wonders of Thedas Store, Denerim

Market District)
•	Remarkable Greenstone (Cellars, Village of Honnleath)
•	Remarkable Malachite (Shaperate Store, Circle Tower)
•	Remarkable Ruby (Alarith’s Store, Denerim’s Elven

Alienage)
•	Remarkable Sapphire (Legnar’s Store, Orzammar Commons)
•	Remarkable Topaz (Faryn’s Store, Frostback Mountains)

Genlocks
and

hurlocks led
by a hurlock
alpha comprise the
second darkspawn
wave in the town
square around the
immobilized golem,
Shale. The group on
the eastern side will

likely engage first. Watch for the second group to loop around
and flank your party. The tank should line up with the hurlock
alpha, while a mage with AoE damage or multiple melee
DPSers handle the rest of the throng. The tank can join the rest
once the hurlock alpha falls.

C

Interact with
Shale after the

battle. The golem’s
still stuck in a frozen
stance, even after
you try your control
rod. You need a new
activation phrase,
so you’ll have to
find the rest of
the villagers who
are holed up in Wilhelm’s Cellar under the village. Grab the
bloodied bronze key from the dead villager corpse by Shale and
use it to loot Olaf’s chest, located back near the village gate,
and then head through the cellar door.

D

Wilhelm’s Cellar

Legend

Matthias

Amalia & Kitty

Genlocks &
Hurlocks

Genlocks &
Hurlocks

Genlock Emissary,
Genlocks, &
Hurlocks

Dust Wraith &
Lesser Shades

Lesser Shades

Lesser Shades

Strange Crystal
Cluster

Chest

Charred Corpse

Chest

Wilhelm’s Special
Brew

Glowing Crystal

Deathroot & Elfroot

Fractured Stone

Chest

Book

Strange Crystals

A Decades-Old
Letter

1

2

3

4

5

6

1

2

2

3

4

5

6

7

8

9

10

11

12

1

1

2

1

2
3

4

5

6

A

B

C

D

1

11

6

2

12

7

3

8

4

9

5

10

Exit to Village
of Honnleath

304

PRIMA Official Game Guide

Home

Runthrough (Wilhelm’s Cellar) Wilhelm’s Cellar Cheatsheet
Summary: Navigate through Wilhelm’s Cellar to uncover

Shale’s activation phrase.

A. Enter the mage laboratory.

B. Free Matthias and the villagers from the darkspawn.

C. Use the door behind the force field to reach the
second half of the dungeon.

D. Speak with Amalia and Kitty.

Main Plot Quests

•	The Golem in
Honnleath

Important NPCs

•	Amalia

•	Kitty

•	Matthias

Key Items

•	None

Monsters

•	Dust Wraith

•	Genlock Emissary

•	Genlocks

•	Hurlocks

•	Lesser Shades

Side Quests

•	None

Enter
Wilhelm’s

Cellar and cut
through the
darkspawn in the
research library.
Two enemy groups
of genlocks and
hurlocks will try to
swarm you. Hit them
with ranged attacks

and finish off the stragglers when they near melee range. If
you get thirsty, you can stop for Wilhelm’s Special Brew (a gift
Oghren will particularly enjoy) before the next encounter.

A

Pick up any strange crystals you see. These are the special
golem crystals that give Shale different offensive and

defensive abilities.

TIP

In the next
room a whole

lot of darkspawn,
led by a genlock
emissary, threaten
the remaining
villagers. Matthias
has the villagers
safely behind a
force field, but you
must destroy all

the darkspawn to talk to Matthias. A big AoE attack from the
doorway can reduce the numbers, while more ranged fire
concentrates on the emissary to drop it before a counterattack.
After your AoE flurry, race in and sweep through the half-dead
darkspawn that remain.

B

The lesser shade encounters, marked square 5 and square 6 on
the map, trigger on the return trip to Matthias. You only face

them after you speak with Amalia and Kitty.

CAUTION

Interact with
the protective

field to begin a
conversation with
Matthias. He asks
that you help find his
daughter Amalia who
is lost deeper in the
mage laboratory. In
return, Matthias will
give you the golem
activation phrase for Shale. In the next room, a dust wraith and
lesser shades materialize and attack. The tank should grab the
dust wraith while the party cuts down the lesser shades. Once
the dust wraith dies, it’s clear till the final encounter.

C

In the final
cellar chamber,

you meet up with
Amalia and her
cat Kitty. Turns
out that Kitty is a
demon who has
Amalia completely
enthralled. If you
want to take the
shortest path to

completing the quest, then refuse to help the demon. Kitty will
possess Amalia (no matter what you try) and you must defeat
the demoness. She summons lesser rage demons to distract
you. Ignore them as best as possible and fix all damage on
Kitty. She will fall eventually, and then the lesser rage demons
next. Return to Matthias and tell him that his beloved Amalia
didn’t make it. Matthias will thank you for trying and give you
the golem activation phrase.

D

p
rim

agam
es.com

305

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Stone Prisoner

You don’t have to fight
Kitty immediately. You
can also side with her
or try to trick her. If
you agree to help the
demoness, you have
two main choices:
complete the chamber
puzzle to free Kitty or
return to Matthias and
tell him what happened.

   If you attempt the puzzle, you must connect the flaming
torch on the initial corner with the one on the opposite
corner (see screenshot). Slide the tiles so that the arrows flow
the fire in the proper direction. Tile arrows pointing into
each other will extinguish the blaze. Keep working the arrows
and slowly move in the direction of the opposite corner.

  With the puzzle beaten, the field holding Kitty in the
room drops. The demoness will possess Amalia (though
you can demand a reward to let her do so), and the new
“Amalia” returns to her father’s side. Matthias is fooled and
gives you the golem activation phrase.

   In the puzzle room, it’s also possible to lie to Kitty about
completing the puzzle. Refuse to let Kitty possess Amalia
and the girl actually runs away and escapes. You then have
to fight Kitty.

   If you agreed to help the demoness, but leave the room
and tell Matthias about the events, he rushes to save his
daughter and gets possessed himself. At that point, you
can either let the demoness go or not. If you do, Matthias
and Amalia leave after giving you the activation phrase
for Shale. If you refuse to let the demoness go, Amalia
runs away and you’re forced to battle the Kitty-possessed
Matthias.

Runthrough (Cadash Thaig) Cadash Thaig Cheatsheet
Summary: Help Shale find meaning and a secret past in

the darkspawn-infested ruins of an ancient Thaig.

A. Enter Cadash Thaig.

B. Prepare for a series of darkspawn ambushes.

C. Defeat the ogre alpha and access the monolith with
Shale’s history.

Main Plot Quests

•	A Golem’s Memories

Important NPCs

•	None

Key Items

•	None

Monsters

•	Bronto

•	Deepstalkers

•	Genlock Alpha

•	Genlock Rogues

•	Genlocks

•	Hurlock Emissary

•	Hurlocks

•	Ogre Alpha

•	Shrieks

Side Quests

•	None

See the “Shale” section in the Companions
chapter for complete details on how to integrate

Shale into your party.

Completing the Village of Honnleath and Wilhelm’s Cellar maps frees Shale
as a golem companion for your party. Cadash Thaig is a hidden location in
Orzammar’s Deep Roads. It unlocks after you meet Caridin in the “Paragon

of Her Kind” quest line. Undertaking Shale’s personal quest to Cadash Thaig
will greatly improve your standing with the golem.

NOTE NOTE

Cadash Thaig

Siding with the Demon

~ See map on next page ~

   Head back up to the surface and speak with Shale. The new activation phrase works, and Shale joins your party after a little bit
of convincing. The golem can either take the role of main tank or melee DPSer; Shale’s new golem talents work incredibly well
in either role. You can continue with your main quests, or, if you’ve already met the dwarven paragon Caridin in the Deep Roads
beneath Orzammar, speak with Shale back at party camp and venture forth on the golem’s personal quest into Cadash Thaig.

306

PRIMA Official Game Guide

Home

Legend

Genlocks & Hurlocks

Shrieks

Genlocks & Hurlocks

Hurlocks & Bronto

Hurlock Emissary &
Genlocks

Genlocks

Deepstalkers

Hurlocks

Deepstalkers

Deepstalkers

Genlock Rogues

Genlocks & Hurlocks

Genlock Alpha & Rogues

Hurlocks

Genlocks

Ogre Alpha & Shrieks

Rubble

Pile of Junk

Pile of Junk

Pile of Bones

Pile of Bones

Pile of Bones

Rubble

Strange Crystal Clusters

Broken Chest

Trap

8

9

4

7

3

6

2

5

1

X

1 7 14

2 8 15

163 9

4 10

12

5 11

13
6

X

X

12

3

4

5

67
8

9

10

11

12

1314

15

16

A

B

C

1

6

2

7

3

8

4

9

5

p
rim

agam
es.com

307

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Stone Prisoner

You can
unlock Shale’s

personal quest only
after completing
“Paragon of Her
Kind.” If you side
with Caridin, or side
with Branka and
Persuade Shale to
stay after the battle,
then Shale tells you

about Cadash Thaig either at the Anvil of the Void (if Shale is
in your party) or back at party camp.

A

If you journey to the Altar of the Void with Shale in your
party, and you side with Branka, Shale will turn against you

and fight you to the death.

CAUTION

Watch out for
traps before

the first bridge and
near the ancient
structures where
the deepstalkers
spawn. Once
the deepstalkers
thin out, a series
of darkspawn

B

  After Shale tells you about Cadash Thaig in party camp, seek
out the Deep Roads in Orzammar. Shale will comment on
Cadash Thaig and add it to your Deep Roads map when you
enter Caridin’s Cross (following Branka’s defeat). Once you
enter the Thaig, however, genlocks, hurlocks, and shrieks will
harass you near the entrance.

An ogre alpha
guards some

treasure and a
monolith that holds
some answers about
Shale’s past. Send
the tank at the ogre
and prepare for a
swarm of shrieks to
appear when you
engage. Battle off the
shrieks; the healer should concentrate heals on the tank and
watch for health drops in the rest of the party while they fight
the shrieks. Unload whatever big damage attacks you have;
this is the last fight. When the ogre and shrieks are down, let
the golem uncover its ancient origins and then partake of the
treasure from the broken chest. Continue speaking with Shale
after Cadash Thaig and your approval should keep rising with
the formidable golem.

C

ambushes will try to end your adventuring career.
First, past the rubble pile, genlock rogues appear
around you and look for backstab attacks. A group of
genlocks and hurlocks will join in from the buildings to
the north. After them, more hurlocks stream out in front
of a hurlock alpha who takes aim on the party from afar.
The alpha will stay in its protected alcove and deal critical
hit after critical hit. When you close on him, genlock rogues
appear to defend him. You may also get genlocks from the
bridge to the north. Finally, after all those enemies lie still,
you can proceed to the final encounter.

308

PRIMA Official Game Guide

Home

Side Quests

Blackstone Irregulars

A Change in Leadership Notices of Death

Restocking the Guild

Scraping the Barrel

Dereliction of Duty

Grease the Wheels

Type: Combat
Start: Blackstone Irregulars
Destination: Random

encounter at Taoran’s Camp
Task: Kill Raelnor or Taoran
Quest Tips: This quest is only

active once all the other
Blackstone Irregulars quests
have been completed. Kill
Raelnor in Denerim Market District or agree to kill Taoran; talk
to or kill Taoran in the Taoran’s Camp random encounter.

Type: Messenger
Start: Blackstone Irregulars in

Gnawed Noble Tavern
Destination: Deliver four

notes to four different
locations

Task: Hand out four death
notifications

Quest Tips: Deliver four death
notifications to the following people:

•	Irenia (Redcliffe Chantry)

•	Larana (Spoiled Princess in Lake Calenhad Docks)

•	Sara (Denerim Market District)

•	Tania (Dirty Back Alley in Denerim)

Type: Crafting
Start: Blackstone Irregulars in

Gnawed Noble Tavern
Destination: Various
Task: Collect 20 health

poultices for the Irregulars
Quest Tips: Collect 20 health

poultices from whatever
sources you can find,
whether dropped from creatures or crafted yourself. They will
accept lesser health poultices, so gain as many of those as
possible before trading in others of higher value.

Type: Messenger
Start: Blackstone Irregulars
Destination: Three different

locations across the world
Task: Deliver three notices
Quest Tips: Deliver the three

notices to the following
people:

•	Patter Gritch (Lothering
Chantry)

•	Varel Baern (Elven Alienage)

•	Dernal Garrison (Redcliffe, generic cottage)

Type: Combat
Start: Blackstone Irregulars in

Gnawed Noble Tavern
Destination: Three different

locations in Denerim,
Lake Calenhad Docks, and
Frostback Mountains

Task: Confront three deserters
and demand justice for the
Irregulars

Quest Tips: Track down the following deserters, speak to them,
and slay them and their bodyguards:

•	Layson the Deserter (Denerim’s Run-down Back Street in a
Dirty Hovel)

•	Sammael the Deserter (Lake Calenhad Docks)

•	Tornas the Deserter (Frostback Mountains)

Type: Messenger
Start: Blackstone Irregulars in

Redcliffe Village
Destination: Five different

locations in Denerim
Task: Deliver notices of

appreciation to five hooded
couriers

Quest Tips: Track down the
five hooded couriers in Denerim located in the Market District,
Dark Alley, Alienage, Pearl, and Run-down Back Street.

p
rim

agam
es.com

309

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Blackstone Irregluars - Brecilian Forest

Brecilian Forest

See the “Nature of the Beast” walkthrough for the various
Brecilian maps that show you all the side quest locations.

NOTE

Cammen’s Lament

Elora’s Halla

Elven Ritual

Type: Messenger
Start: Cammen in Dalish

Camp
Destination: Gheyna in Dalish

Camp
Task: Reconcile Cammen and

Gheyna (or not)
Quest Tips: A young elven

hunter named Cammen is
trying to win the heart of his love, Gheyna. You can choose to
get Cammen and Gheyna together, or keep them apart. If you
want to match the two elves, return to Cammen with a wolf hide
(obtained from a blight wolf in the Brecilian Forest) or use your
Persuade skill on Gheyna to convince her to be with Cammen
no matter what. Cammen will reward you with an elven book
(which can be traded with the Mad Hermit or sold). If you don’t
care about them getting together, you can seduce either Cammen
(if PC is female) or Gheyna (if the PC is male) and then tell
Cammen about it, or you can anger Cammen so much that he
will no longer have anything to do with you.

Type: Messenger
Start: Elora in Dalish Camp
Destination: Halla next to

Elora
Task: Determine the nature of

the halla’s illness (or not)
Quest Tips: Elora tends her

animals on the north side of
camp. You can offer to help
her with her sick halla and choose one of the following actions:

•	Use your Survival skill to try to calm the halla

•	Use your Persuade skill to only pretend to examine the halla

     After examining or pretending to examine the halla, you
can lie to Elora. If your Persuade is high enough, she will kill
the halla and reward the PC with a set of antlers (which the PC
can turn over to Varathorn the armorer to make into an item
for him). If Elora catches you in a lie, she will get angry and no
longer speak with you. If you successfully use your Survival skill,
Elora will find the source of the halla’s distress and you will earn
her goodwill (and some experience points).

Type: Messenger
Start: Sarcophagus table in

Brecilian Ruins
Destination: Elven altar in

Brecilian Ruins
Task: Peform a multiple-step

ritual to reveal a secret
cache

Quest Tips: In the Brecilian
Ruins, you discover an elven altar that looks like it was home
to an ancient ritual. To succeed at the ritual, you must recover
the tablet that explains what actions to take. The tablet can be
found in a sarcophagus in one of the side rooms near where you
encounter a ghostly boy near the start of this level. Follow the
steps written in the tablet codex. If you perform the ritual steps
in the wrong order, shades will appear and attack the party. The
steps for the ritual are:

•	Examine the fountain to start its dialog

•	Fill the earthen jug with water

•	Leave the pool alone

•	Examine the altar to start its dialogue

•	Place the filled earthen jug on top of the altar

•	Kneel before the altar and pray

•	Examine the earthen jug on the altar

•	Take a single sip from the water in the jug

•	Take the earthen jug

•	Leave the altar alone

•	Examine the fountain to start its dialog

•	Dump the water in the jug back into the pool

     If you perform the ritual steps in the right order, the large
doors in this room will open, revealing an elven burial chamber.
Inside, a shade guarding a sarcophagus awaits. The rewards for
this and the “Mage’s Treasure” side quest are all pieces of the
Juggernaut armor, one of the better armor sets in the game.

Lost to the Curse

Type: Exploration
Start: Athras in Dalish Camp
Destination: Danyla in the

East Brecilian Forest
Task: Slay some werewolves

and speak with Danyla
Quest Tips: A hunter named

Athras in the Dalish Camp
is searching for any clues as
to the whereabouts of his wife, Danyla. (You can stumble upon
Danyla without speaking with Athras first.) After Athras tells
you about his missing wife, locate Danyla in the East Brecilian
Forest. Defeat the werewolves with her, and then talk to Danyla.
She wants you to kill her and will attack you if you refuse. She

310

PRIMA Official Game Guide

Home

Mage’s Treasure

Panowen

Rare Ironbark

Shade Campsite
Type: Combat
Start: North grove in the East

Brecilian Forest
Destination: Several locations

around the Brecilian Forest
Task: Defeat revenants and

skeletons to claim special
items

Quest Tips: This quest is
activated at the clearing in the East Brecilian Forest where the
player will come across two ogres. Among the ruined buildings
is a tombstone. If you disturb the tomb, a revenant and several
skeletons spawn. The revenant guards a piece of the Juggernaut
armor. You can find other pieces of the armor at:

•	A tombstone in West Brecilian Forest (near where you first
fought with some darkspawn and an ogre).

•	A tombstone in the East Brecilian Forest, past the misty barrier,
among some ruins.

•	A sarcophagus in the Brecilian Ruins. You must solve the “Elven
Ritual” quest to get access to this room and then fight a shade
to get access to the sarcophagus.

   The rewards for this and the “Elven Ritual” side quest are all pieces
of the Juggernaut armor, one of the better armor sets in the game.

Type: Combat
Start: Panowen in West

Brecilian Forest
Destination: Panowen
Task: Defeat Panowen or avoid

conflict
Quest Tips: In the forest, after

resolving the main “Nature
of the Beast” quest, you
run into a group of elven hunters led by Panowen. If you anger
Panowen, she will attack your party, but if you offer Panowen
a reasonable explanation for your actions, she will reward you
with a magic ring.

Type: Exploration
Start: Varathorn in Dalish

Camp
Destination: West Brecilian

Forest
Task: Retrieve ironbark for

Varathorn
Quest Tips: Varathorn, the

Dalish armorsmith, seeks a

Type: Combat
Start: Campsite in West

Brecilian Forest
Destination: Campsite
Task: Defeat the shade with a

single party member
Quest Tips: You spot a

tranquil campsite that
looks peaceful enough. If
you investigate the camp, your entire party will be overcome by
the powers of a shade. Only the party member with the highest
willpower can resist the shade’s influence and must fight it
alone.

Wounded in the Forest

Type: Exploration
Start: Deygan in Dalish Camp
Destination: West Brecilian

Forest
Task: Heal Deygan in the

forest
Quest Tips: In the West

Brecilian Forest you come
across a wounded Dalish elf
named Deygan. You can take several actions:

•	You (if able) can cast a healing spell on Deygan, in which case
he will run back to camp.

•	You can loot Deygan’s equipment. He has some good stuff, but
it will hurt your approval with the camp.

•	You can bring the unconscious Deygan back to Mithra at the
camp where he will be saved. The next time you are in camp,
you can speak with Deygan and collect a reward (a gem you can
sell or trade with the Mad Hermit). If you looted his equipment
first, you have the option of returning an heirloom to Deygan to
avoid losing favor with the clan.

•	You can leave Deygan where he is or kill him.

gives the player a scarf to bring to Athras. Return to Athras and
inform him of Danyla’s passing. He will reward you with an
amulet for this information, unless you toy with his emotions
and joke around about Danyla’s death, in which case you get no
reward at all.

rare commodity, ironbark. There is an ironbark tree in the West
Brecilian Forest (on a fallen tree near a stream in the eastern
half of the map). Return to Varathorn with the ironbark. He will
make either a Dalish longbow or a breastplate. If you are greedy,
you can demand both, but if the clan’s attitude toward you is
not high enough, you will get nothing. (The clan’s attitude is
improved by successfully doing quests or listening to stories
from the various elves in the camp).

p
rim

agam
es.com

311

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Brecilian Forest - Chanter’s Board

Chanter’s Board

Back Alley Justice

Caravan Down

Brothers and Sons

Desperate HavenType: Combat
Start: Chanter’s Board in

Denerim Market District
Destination: Dark Alley
Task: Defeat the gang of thugs

in three Denerim areas:
Dark Alley, Dirty Back Alley,
and Run-Down Back Street

Quest Tips: When you arrive
at each alley, a large band of thugs will block your way in the main
part of the street. It would be a challenge if this was all of them,
but there are smaller thug groups down the side alleys and up the
stairs. The safest position is to retreat to the entrance location
and battle there. Mages should heave long-range bombs on the
larger groups, and your tank may want to employ Shield Cover to
defend against the constant arrow volleys. If you get overwhelmed
near the entrance, move to an alley, defeat the smaller thug group
holed up there and form a new line of defense until all the thugs
lie lifeless. Once all three areas are cleaned up, you can return to
the Chanter’s Board for your reward.

Type: Combat
Start: Chanter’s Board in

Redcliffe Village
Destination: Caravan location

marked on world map
Task: Kill all the darkspawn at

the caravan
Quest Tips: You can set up a

nice ambush point from the
entrance hill that overlooks the destroyed caravan. Without attracting
attention, slide along to the right and launch a long-range attack at
the nearest genlock emissary (Fireball works wonders). Aim your
archers or other ranged attacks on the second genlock emissary, who
will cross the field to get into spell range. After the two emissaries

Type: Combat
Start: Chanter’s Board in

Redcliffe Village
Destination: Battlefield

location marked on world
map

Task: Slay all the wolves and
loot the soldier’s diary from
the bloody corpse

Quest Tips: Pick up the soldier’s diary from the nearest corpse on the
“deserted” battlefield and watch for a wolf ambush after you pass the
first barricade. Stay near the entrance and defeat the first wolf pack.
Proceed toward the exit only after the first wave is dead so you don’t
pull all groups to you at once. Go slowly; there are many, many wolves.

Type: Combat
Start: Chanter’s Board in

Denerim and Redcliffe
Village

Destination: Refugees location
marked on world map

Task: Kill all the darkspawn
around the refugees

Quest Tips: You can launch
some long-ranged attacks before the fighting gets hot and heavy.
Stay close to the remaining refugees and protect them if you can
(they will help you for the rest of the battle if you keep them
alive). Watch for the hurlock emissary in the rear. The emissary
can seriously hurt you with AoE spells so the quicker you get
to him, the better. Stun or root him and close with your tank to
prevent the big AoEs from damaging you too much.

are down, finish off the genlock alpha. Report back to the Chanter’s
Board that the caravan was wiped out and claim your reward.

Fazzil’s Request

Type: Collection
Start: Chanter’s Board in

Denerim
Destination: Apartments in

Denerim’s Elven Alienage
Task: Retrieve Fazzil’s sextant
Quest Tips: The Landsmeet

must have begun and you
must complete the “Rescue
the Queen” quest to enter the Elven Alienage and retrieve
Fazzil’s sextant. Enter the apartments in the Elven Alienage and
pick up the sextant from a chest in the apartment building.

See the Alienage maps in the “Landsmeet” walkthrough
for the location of Fazzil’s sextant.

NOTE

Jowan’s Intentions

Type: Combat
Start: Chanter’s Board
Destination: Random

encounter
Task: After battling

darkspawn, kill or release
Jowan

Quest Tips: This quest is
available only after the “Arl
of Redcliffe” and “Urn of Sacred Ashes” quest lines are complete,
and if Jowan is still alive. After you dispatch the darkspawn
surrounding Jowan, you must make one last decision on Jowan:
Does he deserve to live or pay for his crimes?

312

PRIMA Official Game Guide

Home

Missing in Action

Skin DeepLoghain’s Push

Unintended ConsequencesType: Exploration
Start: Chanter’s Board after

Landsmeet begins
Destination: Arl Howe’s Estate

in Denerim
Task: Rescue Rexel from the

estate dungeon
Quest Tips: You cannot begin

open this quest until after
the Landsmeet begins. A missing veteran, Rexel, has been locked
up in the dungeon of Arl Howe’s Denerim estate. During the
“Rescue the Queen” quest, you can free Rexel with the key to his
cell door, found on the jailor in the same room. Kill the jailor,
unlock the cell, and tell Rexel that he’s free to go.

Type: Collection
Start: Chanter’s Board
Destination: Redcliffe Village

and Redcliffe Castle
Task: Collect nine corpse galls

to complete the quest
Quest Tips: Slay walking

corpses and collect corpse
gall drops as you defeat the
undead. It doesn’t matter where you get them from, though if
you have this quest before you venture into Redcliffe for the
first time, it won’t be hard to accumulate the gruesome gall.
When you have nine corpse gall drops, you can turn them in to
complete the quest. If you collect 18 galls, you gain bonus gold.

Type: Combat
Start: Chanter’s Board in

Denerim Market District
Destination: Civil War

location marked on world
map

Task: Defeat all of Loghain’s
men at the location

Quest Tips: Side with the
soldiers fighting Loghain’s men and lend some aid. Concentrate
your party efforts on one of Loghain’s men at a time. Slowly,
your allies will gain numbers and the battle will go in your favor.

Type: Combat
Start: Chanter’s Board
Destination: Random

encounter along a roadside
stop

Task: Slay Trickster Whim
Quest Tips: This quest opens

up only after you complete
the “Summoning Sciences
Lesson 2” quest from the Circle Tower. When the random
encounter occurs, defeat Trickster Whim and report back to the
closest Chanter’s Board.

See the estate maps in the “Landsmeet” walkthrough
for Rexel’s cell location.

See the “Broken Circle” walkthrough for detailed maps with
the locations of all your side quest points of interest.

NOTE

NOTE

The Circle of Magi

Circles Within Circles Desire and Need

Type: Exploration
Start: Senior Mage Quarters,

Irving’s Room
Destination: Irving’s

Bookshelf
Task: Find codex on Irving’s

bookshelf
Quest Tips: This is about as

straightforward as it gets:
Find the hidden codex on Irving’s bookshelf.

Type: Combat
Start: Great Hall
Destination: Bewitched

Templar’s Room
Task: Find the Notice of

Censure on Bewitched
Templar

Quest Tips: First, you have
a battle against the desire
demon and the bewitched templar. After the battle, recover the
notice of censure from the downed templar. If you don’t care

p
rim

agam
es.com

313

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Chanter’s Board - The Circle of Magi

Five Pages, Four Mages

Friends of Red Jenny

Extracurricular Studies

Irving’s Mistake

Type: Exploration
Start: Great Hall
Destination: Random

encounter
Task: Find five torn pages and

defeat Beyha Joam
Quest Tips: First, search the

Great Hall for five torn
pages. Once you have
them all, journey across the world map and trigger a random
encounter. Slay Beyha Joam and claim your reward.

Type: Exploration
Start: The Long Road (random

encounter where you meet
Zevran)

Destination: Mysterious Door
in Denerim Market District

Task: Return the painted box
to the mysterious Friends of
Red Jenny

Quest Tips: After defeating Zevran’s rogue band in the Long Road
random encounter, loot a note from one of the travelers. Next,
retrieve the painted box in Irving’s room. Finally, travel to
Denerim Market District and present the box at the mysterious
door in the alley behind the Gnawed Noble Tavern. No one will
talk to you, but they will hand you a nice reward.

Type: Exploration
Start: Templar Quarters
Destination: Piles of Filth and

Piles of Books
Task: Find three codex entries
Quest Tips: Search the

Templar Quarters for three
codex entries hidden in
piles of filth and piles of
books.

Type: Exploration
Start: Senior Mage Quarters,

Irving’s Room
Destination: Irving’s Desk
Task: Find the codex entry on

Irving’s desk
Quest Tips: Another simple

one: Gain the codex from
Irving’s desk.

about the censure, you have the option of letting the templar
and the demon escape together, and the discussion usually
triggers some interesting party dialogue and moral questions on
the nature of truth and happiness.

Maleficarum Regrets

Promises of Pride

The Spot

Type: Exploration
Start: Blood Mage near

Lothering exit
Destination: Senior Mage

Quarters
Task: Find Bel’s Cache in the

Circle Tower
Quest Tips: Note that this

quest begins in Lothering,
so be sure to pick it up before the darkspawn destroy the town.
Loot the sealed letter on the blood mage near the northern
Lothering exit. Follow the letter to the Circle Tower, and recover
Bel’s Cache on the tower’s second floor.

Type: Exploration
Start: A scrap of paper
Destination: Various points in

the tower
Task: Find six scraps of paper
Quest Tips: Find the six scraps

of paper that make up the
“Promises of Pride” on these
levels of the tower:

•	Apprentice Quarters (first floor): Find one scrap of paper

•	Senior Mage Quarters (second floor): Find two scraps of paper

•	Great Hall (third floor): Find two scraps of paper

•	Templar Quarters (fourth floor): Find one scrap of paper

Type: Exploration
Start: Apprentice Quarters
Destination: Denri’s bed
Task: Find codex and Denri’s

bed
Quest Tips: In the Apprentice

Quarters, find the hidden
codex in the bedroom area.
Then click on Denri’s bed
for your reward.

314

PRIMA Official Game Guide

Home

Summoning Sciences Watchguard of the Reaching

Type: Puzzle
Start: Apprentice Quarters
Destination: Various places on

the first floor
Task: Find the book, click the

correct summoning flames
for each lesson

Quest Tips: Retrieve one or
both halves of a book in
the library, then click the summoning font. Summoning flames
appear. Click them in the correct order for each lesson:

•	Lesson 1: Spirit Hog

•	Lesson 2: Trickster Whim

     After successfully completing the first three lessons, click
the summoning font and go through the procedure for all
three exercises (minus the summoning flame step) and click
“Summoning the Fourth” behind the shelves in the circular
study. The second summoning exercise is needed to trigger
the Trickster Whim quest. Going through the procedure for all
three exercises after all three creatures are summoned actually
triggers an easter egg, making Arl Foreshadow appear. You
then have the opportunity to steal a note from him before he
disappears, which adds a codex entry to your journal.

Type: Combat
Start: Codex entries
Destination: Various places in

the tower
Task: Collect codex entries,

click on statues, fight Shah
Wyrd

Quest Tips: Find four codex
entries in the following
areas:

•	Apprentice Quarters: Find two codex entries in footlockers, one
in library.

•	Senior Mage: Find one codex entry in the study by Owain,
one codex entry on the opposite end of the study by the blood
mages.

•	Great Hall: Find one codex entry near the back wall of the main
room.
   After you find all the codex entries, activate the Great Hall
statues in the correct order: vessel in hand, sword raised, sword
lowered, spear raised in central area. (The statues will burn you
for damage if you interact with them without activating the
other items from the side quest.) Then open the door to the
Basement and fight Shah Wyrd.

Denerim

~ Denerim Market District ~

Many of the Denerim side quests can be performed
in any order, whenever you have down time between

your main quests. However, certain series, such as
the combat ones given out by Sergeant Kylon or the

stealth and stealing quests given out by Slim Couldry,
must be carried out in sequence.

NOTE

Legend

Chantry Board

Sergeant Kylon

Messenger for
“Antivan Crows”
Quests

“Honor Bound”
Duel

Friends of Red
Jenny

Mages’ Collective

Slim Couldry

Warehouse

A

B

C

DE

F

G

H

Wade’s
EmporiumChantryOpen

Market

Wonders
of Thedas Gnawed

Noble Tavern
Brother
Gentivi’s

Elven
Alienage

A E

B

FC

G

D

H

p
rim

agam
es.com

315

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Circle of Magi - Denerim

Slim Couldry’s Quests

*** Crime Wave ***

*** The Absent Mistress ***

Type: Messenger
Start: Slim Couldry
Destination: Denerim Market

District
Task: Speak to Slim Couldry

about a series of Stealth and
Stealing quests

Quest Tips: This is the first in
the series of Slim Couldry
quests. If you are a rogue and have the Stealth talent, Couldry
will assign you the following quests: “The Absent Mistress,”
“A Fistful of Silver,” “The Private Collection,” and “The Tears
of Andraste.” If you have the Stealing skill, Couldry will assign
you the following quests: “Lady in Waiting,” “A Stolen Blade,”
“Market Day,” and “The Traitor’s Crown.” If you have both
Stealth and Stealing, you can complete all eight quests. You will
have to pay Couldry up front for the quest information, but the
rewards are worth it when you return to him after a successful
mission.

Type: Stealth
Start: Slim Couldry
Destination: Gnawed Noble

Tavern
Task: Slip into Lady Sophie’s

room and steal her valuables
Quest Tips: This is the first

in the Stealth chain of Slim
Couldry quests. Speak with
Slim Couldry and pay him the gold for the quest information.
Enter the Gnawed Noble Tavern and unlock the door to Lady
Sophie’s room (Deft Hands talent necessary). Open the chest
and remove the contents. Return to Slim for your reward.

*** A Fistful of Silver ***

*** The Private Collection ***

*** Tears of Andraste ***

Type: Stealth
Start: Slim Couldry
Destination: Warehouse in

Denerim Market District
Task: Enter the warehouse,

slay the guards, and take the
silver

Quest Tips: This is the second
in the Stealth chain of
Slim Couldry quests. Speak with Slim Couldry and pay him the
gold for the quest information. Break into the warehouse in
the marketplace (in the same alley as the Wonders of Thedas).
Remove the silver bars from the chest after beating all the guards
in the small room.

Type: Stealth
Start: Slim Couldry
Destination: Bann Franderel’s

Estate
Task: Fight your way out of

the estate after a trap is
sprung

Quest Tips: This is the third
in the Stealth chain of Slim
Couldry quests. Speak with Slim Couldry and pay him the gold
for the quest information. Enter Bann Franderel’s Estate in
search of the valuables. When you reach the designated chest, it
has nothing to speak of in it and the estate guards surround you.
Battle out of the estate and return to Slim. You get nothing out
of this quest, but Slim is so distraught, he’s willing to give you
the next quest for free. Note that this quest can only be started
after the Landsmeet has begun.

Type: Stealth
Start: Slim Couldry
Destination: Bann Franderel’s

Estate
Task: Make it to the vault

without alerting the guards
and steal the Tears of
Andraste

Quest Tips: This is the fourth
in the Stealth chain of Slim Couldry quests. Leave the Market
District and return; Slim will return from his trip. Speak with
Slim Couldry and he’ll send you back to Bann Franderel’s Estate.
Slip past all the guards unseen and find the vault. Once in the
treasure room, steal the Tears of Andraste and return them to
Slim for a big reward.

*** Lady in Waiting ***
Type: Stealing
Start: Slim Couldry
Destination: Denerim Market

District
Task: Pickpocket the servant

girl in the market
Quest Tips: This is the first in

the Stealing chain of Slim
Couldry quests. Speak with
Slim Couldry and pay him the gold for the quest information.
Head to the center of the marketplace and look for the lady’s
maid shopping. With the Stealing skill, you can pickpocket her
easily. Return to Slim for your reward.

316

PRIMA Official Game Guide

Home

*** A Stolen Blade ***

*** Market Day ***

Type: Stealing
Start: Slim Couldry
Destination: Wonders of

Thedas in Denerim Market
District

Task: Pickpocket a patron of
the Wonders of Thedas

Quest Tips: This is the second
in the Stealing chain of Slim
Couldry quests. Speak with Slim Couldry and pay him the gold
for the quest information. Look for Ser Nancine in the Wonders
of Thedas shop. You can get the sword in several ways:

•	If you have a high enough Persuade skill, you can convince Ser
Nancine she is dying and get her out of her armor, taking the
sword for yourself.

•	You can pickpocket the sword right off of her.

•	Again, with a high enough Persuade skill, you can pretend to be
store help and sell Nancine a dress. This will remove her armor,
and you can take the sword.

Type: Stealing
Start: Slim Couldry
Destination: Denerim Market

District
Task: Steal loot from the two

chests in the center of the
Denerim Market District

Quest Tips: This is the third
in the Stealing chain of Slim
Couldry quests. Speak with Slim Couldry and pay him the gold
for the quest information. You must acquire a key that Master
Tilver has to open two chests in the center of the marketplace.
Of course, Tilver has two guards with him at all times. You can
get past the guards in a number of ways:

•	A character with a high enough Stealth skill (Combat Stealth or higher)
can sneak past them and pickpocket the key from Master Tilver.

•	Through dialogue, a player with a high enough Persuade skill
can convince the guards to let him pass.

•	Pay a messenger boy to distract the guards.

     Once you’ve stolen the key, unlock the two chests under
the center tent of the marketplace and remove their inventory.
Return to Slim for your reward.

*** The Traitor’s Crown ***
Type: Stealing
Start: Slim Couldry
Destination: Gnawed Noble

Tavern
Task: Outwit or stealth past

the guards and steal the
crown

Quest Tips: This is the fourth
in the Stealing chain of Slim
Couldry quests. Speak with Slim Couldry and pay him the gold for
the quest information. Enter the Gnawed Noble Tavern and bypass
the guards. You can accomplish this in many different fashions:

Drake Scale Armor

Type: Crafting
Start: Once you’ve collected a

drake scale
Destination: Wade’s

Emporium in Denerim
Market District

Task: Collect three drake
scales to turn into drake
scale armor

Quest Tips: Once you have three drake scales (collected from any
drake, mainly found in the Wyrmling Lair), return to Wade’s
Emporium and Master Wade will craft a unique set of drake
scale armor for you. During the transaction, you will have the
option to pay Master Wade for the armor. While this will not
affect the quality of the drake scale armor, it will influence what
type of dragon scale armor (regular or superior) will be made in
the “Dragon Scale Armor” quest. If the player pays, a superior
suit of armor can be made. The armor will take some time to
make. Once you leave the Denerim Market District, and then
return, the armor will be ready. Wade will be displeased with his
creation and will inform you that if he can get more scales he
can make another set of armor. Collect three more drake scales,
ask Wade to make a second suit and offer to pay. Once you pick
up the second set, the quest is complete.

•	A character with a high enough Stealth skill (Master Stealth) can
sneak past them and pickpocket the crown from the seneschal.

•	The PC can get by the many guards a couple of ways via the
waitresses. The PC can convince the waitresses either with Persuade
(at level 1 or higher) or a bribe (3 gold) to go over and keep the
guards happy and entertained. If the guards are suspicious, then
they turn the waitresses away. If they aren’t, you can walk by them.
They initiate conversation, but are highly distracted.

•	The PC can buy a round of potent dwarven spirits for the
guards (for 5 gold). When they drink it, the guards are very out
of it. You can walk right by at that point.

•	A PC with Poison (at level 1 or higher) can spike some drinks
with sleeping poison. That will KO all of the guards and the
seneshal. Then the PC can just grab the crown.

•	The waitresses can catch on to the player trying to pull a fast
one, in which case the conversation game ends.

•	Talking with the guards is another possibility. The PC can
pretend to have an urgent message for the seneschal or just be
looking for a quiet table to drink. This might have had a chance
of working, but the guards recognize the PC. They then play
along, but should be acting suspicious enough for the PC to be
tipped off.

•	You can go inside the room, but then all the guards attack.

•	You can just attack the guards. In this case, cue a fun but bloody
combat. A couple of lieutenant guards plus numbers should be
enough.

•	The PC can use Intimidate to convince the guards to run.
Intimidate (at level 2 or higher) is necessary to succeed
(otherwise cue combat). If this works, all the guards leave. The
seneschal will either give the PC the crown or be attacked.

     Once the PC maneuvers near the seneshal, he still needs to
steal the crown with Expert Stealing. Return to Couldry and
inform him of the success.

p
rim

agam
es.com

317

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Denerim

Dragon Scale Armor

Forgotten Verses

Type: Crafting
Start: Once you’ve collected a

dragon scale
Destination: Wade’s

Emporium in Denerim
Market District

Task: Collect one dragon scale
to turn into dragon scale
armor

Quest Tips: You must complete the “Drake Scale Armor” quest first
to gain dragon scale armor. Master Wade can make you a set of
dragon scale armor from the scale of the high dragon in the “Urn
of Sacred Ashes” quest. Wade can make one of three different
types of armor: medium, heavy, or massive. He might make a
superior version of the type requested if you’ve paid for drake
scale armor both times.

Type: Collection
Start: Ruined Temple in the

“Urn of Sacred Ashes” quest
Destination: Sister Justine in

Denerim Market District
Task: Collect some ancient

scrolls and return them to
the Denerim Chantry

Quest Tips: Pick up the scrolls
in the Ruined Temple and head to the Denerim Market District.
Speak with Sister Justine for your reward.

See the Ruined Temple map in the “Urn of Sacred Ashes”
walkthrough for the locations of the hidden scrolls.

NOTE

Hearing Voices

Honor Bound

Type: Collection
Start: Abandoned Orphanage
Destination: Deranged Beggar

in the Elven Alienage
Task: Collect an amulet and

return it to the Deranged
Beggar

Quest Tips: Pick up the
amulet in the last room in
the Abandoned Orphanage in the Elven Alienage. This will start
the quest, and all you have to do is return it to the Deranged
Beggar in the Alienage.

Type: Combat
Start: Outside the Gnawed

Noble Tavern.
Destination: The alley behind

the Gnawed Noble Tavern
Task: Duel Ser Landry (or

persuade him not to duel)
Quest Tips: You meet Ser Landry

just outside the Gnawed
Noble Tavern in the Denerim Market District. Ser Landry was at
Ostagar and challenges you to a duel. You can accept and fight one on
one, or as a group, or refuse. If the player refuses, Landry will leave
but later confront the player in a random encounter on the Denerim
city map. Also, if you have a high enough Persuade skill, you can
convince Ser Landry not to duel at all. If the fight is on, follow Ser
Landry to the duel spot around the corner in the alley behind the
Gnawed Noble Tavern. Beat him to finish the quest.

The Last Request

Type: Combat
Start: Ser Friden’s corpse in

Denerim’s Run-down Back
Street

Destination: Elven Alienage
Task: Destroy the blood mages

in the Alienage
Quest Tips: Discover Ser

Friden’s dead body in the
Run-down Back Street. Loot his journal, and then seek out the
Elven Alienage once you unlock it during the “Landsmeet”
quests. Destroy the maleficarum inside the Alienage.

Lost Templar

Type: Exploration
Start: Arl of Denerim’s Estate
Destination: Gnawed Noble

Tavern
Task: Free Irminric from a

Denerim Estate cell
Quest Tips: During your

run through the Arl of
Denerim’s Estate for the
Landsmeet quest line, free Irminric from his dungeon cell
(he’s near Vaughan in the northern part of the dungeon). After
speaking with Irminric, return his signet ring to his sister, Bann
Alfstanna, in the Gnawed Noble Tavern in Denerim. This will
gain you favor in the Landsmeet vote.

318

PRIMA Official Game Guide

Home

*** Pearls Before Swine ***

*** The Crimson Oars ***

Type: Combat
Start: Sergeant Kylon in the

market district
Destination: White Falcon

Veteran in the Pearl
Task: Defeat the mercenaries

in the Pearl to leave (or
persuade them without a
fight)

Quest Tips: This is the first quest in the Sergeant Kylon quest
sequence. You need to clear out the mercenaries in the Pearl.
This can be achieved several ways:

•	If the Landsmeet plot is complete, the mercenaries will leave
voluntarily.

•	In dialogue, a character with a high enough Persuade skill can
convince the group to leave peacefully.

•	In dialogue, a character with a high enough Intimidate skill can
force the group to leave peacefully.

•	You can attack the group of mercenaries.

Type: Combat
Start: Sergeant Kylon
Destination: Gnawed Noble

Tavern
Task: Break up the Crimson

Oars mercenaries who are
congregated unlawfully

Quest Tips: This is the second
in the Sergeant Kylon quest
line. Head to the Gnawed Noble Tavern. You can either beat
down the Crimson Oars mercenaries or persuade them to leave
with a few drinks. In a fight, if you take down their leader first,
the rest will give up.

     Once the mercenaries are nearly dead, the leader will
surrender. You can then tell the mercs to leave, or you could also
demand that they pay you first before they leave. En route to the
market, you will be stopped by Sergeant Kylon who wishes to
thank you. The sergeant is interrupted by Cristof, leader of the
mercenaries, who attacks. Now you’re free to kill off the merce-
naries and end the problem for good.

Something Wicked

Tortured Noble

Type: Exploration
Start: Ser Otto in the Elven

Alienage
Destination: Abandoned

Orphanage
Task: Discover the clues that

lead you to the Abandoned
Orphanage and dispatch the
demon

Quest Tips: Seek out Ser Otto in the Elven Alienage. He asks you
to help him track down some unusual activity. You must collect
a couple of clues to enter the Abandoned Orphanage. Any two of
the following around the Alienage will do:

•	A pool of fresh blood.

•	A feral dog.

•	A dead dog.

•	An insane beggar.

   Follow Otto to the orphanage and keep him alive while he
cleanses the area. At the end, you must defeat the demon to
complete the quest.

Type: Exploration
Start: Arl of Denerim’s Estate
Destination: Gnawed Noble

Tavern
Task: Free Oswyn from a

Denerim Estate cell
Quest Tips: During your

run through the Arl of
Denerim’s Estate for the
Landsmeet quest line, free Oswyn from his dungeon cell. After
speaking with Oswyn, seek out his father Sighard in the Gnawed
Noble Tavern in Denerim. This will gain you favor in the
Landsmeet vote.

See the Elven Alienage map in the “Landsmeet” walkthrough
for the location the clues and the Abandoned Orphanage.

NOTE

Sergeant Kylon’s Quests

p
rim

agam
es.com

319

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Denerim

Antivan Crows Quests

Unlike other side quests that can be completed in any order, the Antivan Crows’ quest
line must be performed in the following order, beginning with “The Trial of Crows.”

NOTE

*** The Trial of Crows ***
Type: Messenger
Start: Speak with the

messenger boy in Denerim
Market District or Master
Ignacio directly

Destination: Master Ignacio in
the Gnawed Noble Tavern

Task: Speak with the messenger,
then Ignacio and accept his
first assassination quest

Quest Tips: This is a series of assassination quests offered by Master
Ignacio on behalf of the Antivan Crows. To initiate the quest, just
talk with Master Ignacio in the Market District, then try to leave
(or talk to the messenger boy in the market). The messenger boy
quickly delivers a message indicating that you should go to one of
the back rooms of the Gnawed Noble Tavern. Once there you can
talk with Master Ignacio who will offer some assassination contracts,
or you can choose to kill Master Ignacio. After you complete all the
other assassination quests, return to Master Ignacio one last time to
complete “The Trial of Crows” quest. His assistant, Cesar, will open a
special store for you in the marketplace.

Because you are on assassination missions for the Antivan
Crows, your approval rating will suffer a small amount with

the moral companions in the group, such as Wynne.

CAUTION

*** The First Test ***
Type: Combat
Start: Master Ignacio
Destination: Paedan in the

Pearl
Task: Assassinate Paedan in

the Pearl
Quest Tips: After Master

Ignacio hands you the “First
Test” scroll, return to the
market and examine the wall near the Elven Alienage for a Grey
Warden poster. It’s part of a scam to lure Grey Wardens into an
ambush at the Pearl, and it holds the password to enter the trap.
The man behind the trap, Paeden, waits behind a locked door in
the back of the Pearl. Slay Paeden and his lackeys. Note that you
can do this quest without having talked to Ignacio. All you need
to do is click on the poster. If Arl Howe is dead at this point, the
guys in the Pearl will no longer attack you, as their boss is too
dead to pay.

*** Mercenary Hunt ***
Type: Combat
Start: Master Ignacio
Destination: Kadan-Fe

Hideout on the world map
Task: Assassinate Kadan-Fe

and his gang at their hideout
Quest Tips: After completing

“The First Test,” obtain the
contract from the chest
behind Master Ignacio. Travel to the Kadan-Fe Hideout location
on the world map. Slaughter everyone there and return to
Master Ignacio.

*** An Audience with the Ambassador ***
Type: Combat
Start: Master Ignacio
Destination: The Orzammar

Royal Palace
Task: Assassinate Ambassador

Gainley
Quest Tips: After completing

“The First Test,” obtain the
contract from the chest
behind Master Ignacio. You must have completed the “A Paragon
of Her Kind” quest line or sided with Prince Bhelen during the
political struggles in Orzammar to get to the ambassador. Slay
Gainley and return to Master Ignacio in the Gnawed Noble when
the deed is done.

*** The Ransom ***
Type: Combat
Start: Master Ignacio
Destination: Ransom Drop

Location
Task: Assassinate Captain

Chase and his men
Quest Tips: You must have

completed all the other
Antivan Crows’ quests before
you can undertake this one. Head to the Ransom Drop Location
on the Denerim city map. Captain Chase and his men are holding
a child hostage, and you’re showing up with other Crows to take
them out. As soon as you approach Captain Chase, the other Crows
attack and it’s a giant free-for-all. Don’t get caught in the middle or
you get flanked easily. Stay near the entrance and pull enemies to
you. Don’t worry so much about the Crows; the guild has more.

320

PRIMA Official Game Guide

Home

Favors for Certain Interested Parties

The following Rogues’ Guild quests can be obtained in Denerim from the bartender in the Gnawed Noble
Tavern. The “D” quests begin with “Solving Problems” and must be completed in order. The “K” quests begin

with “Negotiation Aids” and must be completed in order.

NOTE

Type: Collection
Start: Bartender in Gnawed

Noble Tavern
Destination: Various locations
Task: Collect 12 love letters

from chests
Quest Tips: Find all 12 love

letters in the following
locations:

•	Brecilian Ruins (south, secret hallway just inside entrance)

•	Circle Tower (Senior Mage Quarters, behind wall in east bedroom)

•	Dalish Camp (just north of Varathorn)

•	Denerim (Pearl, one of the back rooms)

•	Denerim (Wade’s Emporium)

•	Denerim (Arl Eamon’s Estate, Arl’s bedroom upstairs)

•	Haven (Villager House, along the wall)

•	Lake Calenhad Docks (Spoiled Princess, northeast corner of the inn)

•	Orzammar (Carta Hideout, southeast corner room of Jarvia encounter)

•	Orzammar (Royal Palace, small room on east side of palace)

•	Redcliffe Basement (northwest alcove)

•	Redcliffe Village (Windmill, east side)

“K” Quests

Correspondence Interruptus

*** Negotiation Aids ***

*** Untraceable ***

Type: Collection
Start: Bartender in Gnawed

Noble Tavern
Destination: Various vendors
Task: Collect 15 toxin extracts
Quest Tips: This is the first

in the series of “K” quests.
During your travels, it’s
easy enough to collect 15
toxin extracts. Visit local vendors and collect a handful at a time.
The best vendor is Varathorn in the Dalish camp (who can give
you all the toxin extracts in one shot), or you can visit Cesar in
the Denerim Market District, Faryn in Frostback Mountains,
Alimar’s in Orzammar, Olinda’s in Orzammar.

Type: Collection
Start: Bartender in Gnawed

Noble Tavern
Destination: Various vendors
Task: Collect 10 garnets
Quest Tips: This is the second

in the series of “K” quests.
Save up all your garnet
drops from adventuring.
If you’ve already sold some of them off, retrace your steps and
buy them back from the various vendors. Turn in 10 garnets to
complete the quest.

*** New Ground ***
Type: Combat
Start: Bartender in Gnawed

Noble Tavern
Destination: Denerim and

random encounter
Task: Signal three people

with K’s wink and nod,
signal guard contact, kill D’s
lieutenant, kill D

Quest Tips: Note this is the fourth in the series of “K” quests.
Finishing this quest will remove the end of the “D” line of
quests. First, signal three people with K’s special wink and
nod. Second, signal the guard contact. Third, kill D’s lieutenant
in a random city encounter and take the directions from the
lieutenant’s corpse to find D’s location on the Denerim city map.
Finally, kill D himself in the indoor area.

*** Dead Drops ***
Type: Messenger
Start: Bartender in Gnawed

Noble Tavern
Destination: Four different

locations
Task: Make three drops and

escape from a trap
Quest Tips: This is the third

in the series of “K” quests.
Deliver payment to the following locations: Denerim Market
District, Redcliffe Village, Spoiled Princess at Lake Calenhad
Docks, and the Frostback Mountains. The fourth location you
visit will be a trap. You have an option to disarm/detonate other
traps, but this will cancel the “K” quests, so fight through the
trap the hard way.

p
rim

agam
es.com

321

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Favors for Certain Interested Parties - Korcari Wilds

“D” Quests

*** Solving Problems *** *** False Witness ***

*** Sign of Safe Passage *** *** Harsh Decisions ***

Type: Messenger
Start: Bartender in Gnawed

Noble Tavern
Destination: Three places in

Denerim
Task: Dispose of three bodies

for the rogues’ guild
Quest Tips: This is the

first in the series of “D”
quests. Collect three bodies and dispose of them at the marked
“dumped site” inside the Chantry walls. Find the bodies in the
following locations: Market District (alley beside the Chantry),
the Warehouse in the Wonders of Thedas alley (in the back
room), and the Pearl (one of the back rooms).

Type: Combat
Start: Bartender in Gnawed

Noble Tavern
Destination: Three different

locations across the map
Task: Kill Cam of Redside,

Skinny Frank, and Brian
Quest Tips: This is the third

in the series of “D” quests.
You must hunt down three unfortunates who have stolen from
the guild: Cam of Redside in the Wonders of Thedas, Skinny
Frank at the Lake Calenhad Docks, and Brian in the Frostback
Mountains. Cam and Skinny Frank have bodyguards to worry
about too; poor Brian is, well, a pushover.

Type: Combat
Start: Bartender in Gnawed

Noble Tavern
Destination: Brecilian West

Forest
Task: Fire a messenger arrow

from a location in the
Brecilian West Forest

Quest Tips: This is the second
in the series of “D” quests. Fire an arrow from a firing point just
east of the south entrance of the Brecilian West Forest (you must
equip a bow on your main PC to do this). Fight the mercenaries
that arrive, and loot the folded missive from one of the corpses
when you’re finished with them.

Type: Combat
Start: Bartender in Gnawed

Noble Tavern
Destination: Denerim and

random encounter
Task: Kill K’s lieutenant, kill K
Quest Tips: This is the fourth

in the series of “D” quests.
Finishing this quest will
remove the end of the “K” line of quests. First, travel on the
Denerim city map and you’ll trigger a random encounter with
K’s lieutenant. Slay him and his guards and pick up the hideout
directions from the lieutenant’s corpse. Next, travel to K’s
hideout on the Denerim city map. Slay K and his men. Return to
the Gnawed Noble bartender for your reward.

Korcari Wilds

The Korcari Wilds side quests can be performed in any order, whenever you have down
time during your main prelude quest to become a Grey Warden.

NOTE
~ See map on next page ~

A Pinch of Ashes Last Will and Testament

Type: Combat
Start: Ashes from dead soldier

corpse at bridge fight
Destination: Summoning

point north of corpse
Task: Loot the ashes and

summon the ash wraith
Gazarath

Quest Tips: Loot pouch of
ashes from dead soldier corpse at the bridge fight. Head north
and click on pile of rocks overlooking a sunken rotunda. Use the
ash and fight the ash wraith Gazarath.

Type: Exploration
Start: Missionary Rigby’s

corpse
Destination: The chest near

Rigby’s corpse
Task: Find the hidden treasure

chest in the Wilds
Quest Tips: Find Missionary

Rigby’s corpse in the Wilds
gazebo. Loot the bow and money from lockbox. Keep the item or
deliver it to Jetta in Redcliffe Chantry for some extra experience.

322

PRIMA Official Game Guide

Home

Legend

Missionary Jogby’s
Body

Wilds Flower for
“Mabari Hound”

Missionary Rigby’s
Body

Dead Soldier for “A
Pinch of Ash”

Summon Point for
Gazarath

Hidden Chest for
“The Missionary”

Missionary Rigby’s
Field Journal

A

B

C

D

E

F

G

G

Entrance

F

E

D

C

B

A

The Missionary

Type: Exploration
Start: Missionary Jogby’s

corpse
Destination: The chest

between two trees
Task: Find the hidden treasure

chest in the Wilds
Quest Tips: Loot the letter

from Missionary Jogby’s
corpse in the reeds northwest of the dying soldier (marked
square A on the map). Use the following clues to find the secret
chest in the Wilds (marked square F on the map):

•	Look for a tree leaning on a ruined building

•	Pass under a fallen tree bridge

•	Pass a submerged tower on the right

•	Look between a high, ruined arch and a mossy standing stone

•	Walk along a path of roots and stones

•	Look for two large statues with a chest between them

Signs of the Chasind

Type: Exploration
Start: Missionary Rigby’s Field

Journal
Destination: Hidden cache
Task: Find a hidden cache in

the Wilds
Quest Tips: Find Missionary

Rigby’s field journal in the
darkspawn camp to the west.
Follow Chasind trail signs (map notes) throughout the Wilds to a
hidden cache in a darkspawn camp south of the bridge fight.

p
rim

agam
es.com

323

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Korcari Wilds - The Mage’s Collective

The Mages’ Collective

A Gift of Silence (or Justice Must be Served)

Careless Accusations

Blood of Warning

Type: Crafting

Start: Mages’ Collective at
Denerim Market District

Destination: Knight-
Commander Harrith in
Redcliffe Village or Knight-
Commander Tavish in
Denerim Market District

Task: Bring 10 lyrium potions
to either of the Knight-Commanders

Quest Tips: Note that this quest is only active after the attack on
Redcliffe by the undead. First, create or buy 10 lyrium potions.
You then have a choice to bring the 10 lyrium potions to the
knight-commander in Redcliffe Village (Harrith up by the
windmill) or in Denerim Market District (Tavish by the estate
gate). This sets up whose side you’ll be on in the “Defending the
Collective” final Mages’ Collective quest.

Type: Exploration
Start: Mages’ Collective at

Lake Calenhad Docks
Destination: Random

encounter in Wooded Glen
Task: Prevent an adventuring

group from delivering false
testimony

Quest Tips: Shortly after you
pick up this side quest, while traveling across the world map,
you will trigger a “random” encounter in the Wooded Glen. You
can either persuade or intimidate the adventuring party there
into not giving false testimony in Denerim, or you can just battle
it out for extra experience and loot. It’s a relatively simple quest
once you find them.

Type: Exploration
Start: Mages’ Collective at

Denerim Market District
Destination: Four doors

around Denerim
Task: Mark four blood mage

relatives’ doors
Quest Tips: As you leave

the Mages’ Collective in
Denerim, open up your map and note the two nearby doors you
have to mark. Click on those, then head to the Dirty Back Alley
and mark the single door there. The last door is in the Dark
Alley, and there may be a large group of thugs waiting to ambush
you if you haven’t cleared them out already. Dispatch the enemy
group and mark the final door for your reward.

Defending the Collective

Type: Messenger
Start: Mages’ Collective at

Redcliffe Village
Destination: Knight-

Commander Harrith at
Redcliffe Village

Task: Deliver the bundled
testimony to Knight-
Commander Harrith

Quest Tips: If you choose Harrith in the “A Gift of Silence” quest,
you will deliver your bundled testimony to him in Redcliffe
Village. Otherwise, seek out Knight-Commander Tavish in the
Denerim Market District. Pick up your big reward for completing
all the Mages’ Collective quests.

Have You Seen Me?

Herbal Magic

Type: Combat
Start: Mages’ Collective at

Denerim Market District
Destination: Random

encounter
Task: Defeat the abomination

in the random encounter
Quest Tips: Shortly after

you pick up this side
quest, while traveling across the world map, you will trigger
a “random” encounter in the Out of the Way map. Stun the
abomination often and don’t give it much chance to counter-
attack. After it dies, return to Mages’ Collective operative for
your reward.

Type: Exploration
Start: Mages’ Collective at

Lake Calenhad Docks
Destination: Various places
Task: Present 10 deep

mushrooms to the Mages’
Collective

Quest Tips: As you adventure,
save the deep mushrooms
you find until you have 10 and hand them in. If you don’t feel
like waiting, you can visit the following shops to pick up the
deep mushrooms immediately: Lloyd’s Tavern in Redcliffe,
Olinda’s in the Orzammar Commons, Gnawed Noble Tavern
in Denerim, and the biggest mushroom stockpile in Alimar’s
in Orzammar’s Dust Town (or Figor’s in Orzammar if you’ve
unlocked the door).

324

PRIMA Official Game Guide

Home

Places of Power

Thy Brother’s Killer

The Scrolls of BanastorNotice of Termination

Type: Exploration
Start: Mages’ Collective at

Denerim Market District
Destination: Four separate

locations across Ferelden
Task: Unlock four hidden

locations
Quest Tips: The four hidden

places of power are: East
Brecilian Forest (gravestone in the northern ogre grove), Ortan
Thaig (Altar of Sundering), The Alienage (Alienage Tree), and
Apprentice Quarters in the Circle Tower (activate the middle of
the floor). Because these are in difficult-to-reach places, this will
likely be the last Mages’ Collective quest you complete before
the final “Defending the Collective” quest.

Type: Collection
Start: Mages’ Collective at

Denerim Market District
Destination: Various places
Task: Collect five scrolls

hidden around the world.
Quest Tips: The scrolls are in

ancient texts treasure piles
in the following locations:
Circle Tower (Senior Mage Quarters level, southeast ruined
room), Circle Tower (Great Hall level, northwest large room),
Wyrmling Lair on the “Urn of Sacred Ashes” quest (southeast
library), Wyrmling Lair on the “Urn of Sacred Ashes” quest
(middle west barracks), and Werewolf Lair in the Brecilian Ruins
(southeast werewolf bedroom). Once you have them all, return
for your reward.

     See the Circle Tower maps in the “Broken Circle”
walkthrough, Wyrmling Lair map in the “Urn of Sacred Ashes”
walkthrough, and Lair of the Werewolf map in the “Nature of
the Beast” walkthrough for the Scrolls of Banastor ancient texts
locations.

Type: Combat
Start: Mages’ Collective at

Lake Calenhad Docks
Destination: Northern grove

in the East Brecilian Forest
Task: Slay the dark

Maleficarum Cabal
Quest Tips: To discover

the Maleficarum Cabal’s
hidden ritual, you must first clear the northern grove in the
East Brecilian Forest of the ogres that normally inhabit the
area. Leave the East Brecilian Forest, then reenter and return
to the northern grove. Four dark mages will be chanting in a
circle. Speak with them and then the fight is on. If you have
Alistair, use his templar abilities to great effect against the
mages, especially if you have Holy Smite to drain the mages of
mana and deal Spirit damage. A rogue’s Dirty Fighting or mage’s
Crushing Prison can nullify a single target, or Earthquake can
knock most or all of them off their feet. If you have distance,
and the mages do like to keep their range, return deadly AoE
of your own with spells such as Fireball or Inferno. Anti-Magic
Ward on your tank will usually mean lights out for at least one
of the mages.

Type: Messenger
Start: Mages’ Collective at

Lake Calenhad Docks
Destination: Three separate

locations across Ferelden:
two in the Denerim Market
District and one in the
Frostback Mountains

Task: Deliver three termi-
nation notes to apprentices
across Ferelden

Quest Tips: The toughest part about this quest is traveling to find
all three apprentices. Once you find each one, hand him the
note and that part of the quest is complete; there is no fighting
involved. You can find Sheth in the Wonder of Thedas in the
Denerim Market District, Fayd in the center of the Denerim
Market District, and Starrick standing out in front of the main
doors to Orzammar, by the row of market goods in the Frostback
Mountains.

Origin Stories

See the individual Origins walkthroughs for more details on
side quests relevant to the main quests.

NOTE

p
rim

agam
es.com

325

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

The Mage’s Collective - Orzammar

Orzammar

See the “Paragon of Her Kind” walkthrough for detailed maps with
the locations of all your Orzammar side quest points of interest.

NOTE

Type: Exploration
Start: Human Noble Origin
Destination: Castle Cousland

Pantry
Task: Meet up with Dog in the

pantry
Quest Tips: In the Human

Noble origin story, you can
gain Dog as a companion

by going to the kitchen, speaking with Nan, and then entering
the pantry. Dog will become a member of your party. If you
aren’t of Human Noble origin, speak with the Kennel Master
in Ostagar and complete “The Mabari Hound” quest. Return the
wild flower from the Wilds to the Kennel Master to heal Dog,
then he’ll join you in a random encounter after Flemeth rescues
you from the Tower of Ishal.

The Mabari Hound

A Lost Nug

A Mother’s Hope

Type: Exploration
Start: Nug Wrangler Boermor

in Orzammar Commons
Destination: Any nug in

Orzammar
Task: Return a nug to Boermor
Quest Tips: Nug Wrangler

Boermor has lost his nugs and
needs you to round them up
for him. Once you activate the quest, nugs will be hidden throughout
Orzammar. Return a nug to Boermor for a reward. Even after the
quest is complete, you can return nugs to Boermor for a reward, and
if you return more than 10 to him, he grants a big reward.

Type: Exploration
Start: Orzammar Commons
Destination: Deep Roads
Task: Find Filda’s missing son,

Ruck
Quest Tips: Journey into the

Deep Roads to find Filda’s
missing son, Ruck. He’s in
Ortan Thaig. When you first
spot him, he runs away from you, but you can track him down
slightly north of his original position.

An Unlikely Scholar

Asunder

Type: Messenger
Start: Dagna in Orzammar

Commons
Destination: Circle Tower
Task: Ask the Circle Tower to

allow Dagna to study there
Quest Tips: Find Dagna in the

Orzammar Commons. Agree
to help her and set out for
the Circle Tower. You must complete the “Broken Circle” quest
line if you haven’t already done so. If First Enchanter Irving is
alive and in charge, he will allow Dagna to come study at the
tower. If Greagoir is in charge, he will deny her the opportunity.

Type: Exploration
Start: A small bloody sack
Destination: Altar of

Sundering in Ortan Thaig
Task: Find the three small

bloody sacks and place them
on Altar of Sundering

Quest Tips: Find the bag of
limbs in the first darkspawn
clearing in Aeducan Thaig. Find the torso in a bag in the
southeast cavern of Caridin’s Cross. Find the head in a bag in the
deepstalker clearing in Caridin’s Cross. Once you have all three
components, seek out the Altar of Sundering in Ortan Thaig.
Place the three bloody items on the altar. You can then choose
to fight the Fade beast that arrives for XP or let it go and get a
substantial amount of gold as reward.

326

PRIMA Official Game Guide

Home

Casteless Ambush

The Chant in the Deeps

Caged in Stone The Dead Caste

Type: Combat
Start: Dust Town
Destination: Dust Town
Task: Survive a Dust Town

ambush
Quest Tips: As soon as you enter

Dust Town for the first time,
you get jumped by a band of
thugs. Beat them down.

Type: Messenger
Start: Orzammar Commons
Destination: The Shaperate
Task: Speak to the Shaper

of Memories on Brother
Burkel’s behalf

Quest Tips: Speak with
Brother Burkel in the
Orzammar Commons and
proceed to the Shaperate in the Diamond Quarter. You need to
get the Shaper’s permission to open the Chantry by either:

•	Telling the Shaper that the Chantry’s charities could aid
Orzammar and passing a medium Persuasion check.

•	Asking the Shaper what harm it would do to let Burkel preach
and passing a high Persuasion check.

•	Threatening the Shaper with forced conversion by a human
army and passing a high Intimidation check.

   If you succeed, return to Brother Burkel with the good news.

Type: Combat Start: Royal
Palace Throne

Destination: Royal Palace
Throne

Task: Find codex on throne,
solve puzzle, fight dragon

Quest Tips: In the Royal
Throne Room, click on the
throne to gain a codex entry.
Next, you need to solve
the puzzle. Leave your PC standing next to the throne. Send
two companions to stand on the pressure points that look like
arrows in the southwest corner (you will hear sliding stone if
you stand on each one correctly). Send your last companion out
into the main hall to stand on the central square pressure point.
With all three companions in the correct position, access the
throne again. A dragon will appear. Defeat the dragon for your
reward (the Ageless two-handed sword is part of your reward).

Type: Exploration
Start: The Dead Trenches
Destination: The Dead

Trenches
Task: Find the four pieces of

the Legion of the Dead armor
Quest Tips: Discover four

codex entries pertaining
to the Legion of the Dead
armor throughout the Dead Trenches. Look for them in the
following places:

•	The boots are in a sarcophagus in the room immediately to
the left of the tunnel exit from the first bridge area where the
legionnaires are fighting the darkspawn.

•	The gloves are in a sarcophagus in the room directly opposite
the first containing a fire-breathing dwarven statue trap.

•	The breastplate is in a sarcophagus in the room with the
hurlock emissary who summons skeletons.

•	The helmet is resting on the legion altar within the Legionnaire Shrine.

   After you locate all four pieces, find the grave revealed by completing
the codex located in the tunnel leading up to the broodmother and
obtain the insignia. Return the insignia to the Shaperate in Orzammar.

The Drifter’s Cache

Exotic Methods

Type: Exploration
Start: Caridin’s Cross
Destination: Caridin’s Cross
Task: Find four piles of rubble

with codex entries
Quest Tips: There are four

piles of rubble with codex
entries to unlock the
Drifter’s Cache: a pile at the
west exit, southwest of the bridge, in the central triangle, and
east of the deepstalker cave. Once you’ve tagged all four, a new
pile of rubble reveals itself in the south cave corridor where you
can claim your reward.

Type: Crafting
Start: Herbalist Widron in

Royal Palace
Destination: Herbalist Widron
Task: Craft a Dwarven

Regicide Antidote
Quest Tips: You can only get

access to this quest if you
side with Bhelen early on.
In the western chamber in the Royal Palace, speak with Herbalist
Widron. He needs help making a special antidote, which requires
a Master Herbalism skill and the following ingredients: elfroot
(x4), lifestone (x2), flask, and concentrator agent (x2).

p
rim

agam
es.com

327

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Orzammar

The Golem Registry

Jammer’s Stash

The Gangue Shade The Key to the City

Lost to the Memories

Type: Messenger
Start: Near the Anvil of the

Void
Destination: The Shaperate
Task: Deliver a tracking to the

Shaper
Quest Tips: Near the Anvil of

the Void, you can make a
tracing of the golem registry.
Bring the tracing back to the Shaper and he will reward you.

Type: Exploration
Start: Jammer’s Journal in

Carta Hideout
Destination: Carta Hideout
Task: Find Jammer’s stash box
Quest Tips: Find Jammer’s

Journal early in the Carta
Hideout. Then find three
common boxes and take
only the cheapest item out of each box:

•	Jammer’s Common Box: Iron Letter Opener

•	Kanky’s Common Box: Silver Ring

•	Pique’s Common Box: Garnet Trinket

     Discover Jammer’s stash box near the tame brontos and open
it for your reward.

Type: Combat
Start: Legion of the Dead Relic
Destination: Legion of the

Dead Relic
Task: Defeat the Gangue

Shade
Quest Tips: For this quest to

be active, a party member
must wear the complete
Legion of the Dead armor set (requires 42 strength). Find the
Legion of the Dead Relic and click on it. Defeat the Gangue
Shade and claim your reward.

Type: Exploration
Start: Any of the locations

around Orzammar
Destination: Diplomatic cache

in the Assembly
Task: Unlock the diplomatic

cache in the Assembly
Quest Tips: To unlock the

diplomatic cache in the
Assembly, access the following locations around Orzammar:

•	Hall of Heroes (find commission report)

•	Commons (find document on bridge to Proving)

•	Proving Grounds (find writ of censure in fighter’s area)

•	Diamond Quarter (find council writ behind doors to Commons)

•	Dust Town (find Assembly directive in niche)

Type: Messenger
Start: Orta in the Shaperate
Destination: Ortan Thaig
Task: Recover Ortan records
Quest Tips: Orta asks you

to search for the long-lost
House Ortan records in
Ortan Thaig. Venture into
Ortan Thaig and recover the
records from a chest located in the main Thaig area. Even if you
don’t speak with Orta first, you can recover these records. Return
the documents to Orta. You must leave Orzammar (and the
Frostback Mountains) and return later to claim a reward from
Orta in the Assembly.

Of Noble Birth

Type: Messenger
Start: Mardy
Destination: Bhelen or

Harrowmont
Task: Gain a birthright for

your illegitimate son
Quest Tips: This quest only

becomes active if you are a
dwarven noble player who
indulged in the company of Mardy during the origin story. You
encounter Mardy again when you return to Orzammar. Because
you were exiled, your illegitimate son with Mardy is considered
casteless. She wants you to restore the boy’s birthright. You can
get Bhelen or Harrowmont to accept the child into their house
if you help them become king (or do so immediately after they
have helped them acquire the crown). If you leave Orzammar
without having Bhelen or Harrowmont grant the child status, the
boy is doomed to life as a casteless dwarf.

328

PRIMA Official Game Guide

Home

Proving After Dark

Political Attacks The Shaper’s Life

Precious Metals

Stalata Negat

Type: Combat
Start: Proving Armsman in

Proving Grounds
Destination: Proving Grounds
Task: Defeat a team of four

Proving Grounds experts
Quest Tips: Talk to the

Proving Armsman in the
Proving Grounds fighter
area. Accept his proposal to fight on the side and defeat four
ranked opponents each match. The first match features three
warriors and a blood mage. The second match features two
warriors, a Dust Town thug, and a champion. Earn some respect
and tiny bit of cash.

Type: Combat
Start: Faction Supporters
Destination: Three locations

in Orzammar
Task: Defeat the faction

supporters who want you
dead

Quest Tips: There are three
bands of faction supporters
(for Lord Harrowmont if you support Bhelen, and for Bhelen
if you support Harrowmont) in three different Orzammar
locations: Commons, Diamond Quarter, and Proving Grounds.
Defeat all three groups to finish the quest.

Type: Exploration
Start: Wall of Memories in

Shaperate
Destination: Three locations

around Orzammar
Task: Consult three rune

stones and return to the
Wall of Memories

Quest Tips: Begin the quest by
touching the Wall of Memories in the Shaperate. Seek out three
rune stones around Orzammar: one near Mines Commander in
the Commons, one in the southeast caves of Caridin’s Cross, one
in the west central room of the Dead Trenches. Once you have
accessed all three rune stones, return to the Wall of Memories
and receive XP as your reward.

Type: Messenger
Start: Dust Town
Destination: Godwin in the

Circle Tower
Task: Deliver a shipment of

expensive lyrium to Rogek’s
contact, Godwin

Quest Tips: Speak with the
smuggler Rogek in Dust
Town. You must buy a shipment of lyrium from Rogek to deliver
to his contact, Godwin, in the Circle Tower. The shipment costs
a whopping 50 gold (40 gold if you pass a medium Persuade
check), and you must have the money or else Rogek walks away
from you and the quest is dead. Travel to Godwin in the Senior
Mage Quarters of the Circle Tower. Godwin will pay 50 gold
for the lyrium shipment, or 60 gold, or 65 gold and a dagger
(depending on how high your Persuade score is). After the
delivery, return to Rogek and he will reward you with 10 gold (or
as much as 20 or 25 gold depending on your Persuade score). If
Rogek or Godwin are dead, the transaction cannot be completed.
If you get stuck with the lyrium, you can always sell it to any
merchant to recover some of your cost.

Type: Exploration
Start: Dead Trenches
Destination: Four locations in

the Dead Trenches
Task: Find four rune stones
Quest Tips: Find the four rune

stones in the Dead Trenches
at the following places: by
the Gates of Bownammar,
in the northeast room, near the north genlock emissary/ghost
encounter, in the corridor before the broodmother cave.

Thief in the House of Learning

Topsider’s Honor

Type: Messenger
Start: Shaper Assistant

Milldrate
Destination: Proving Grounds
Task: Track down the

Shaperate stolen goods
Quest Tips: Talk to Shaper

Assistant Milldrate to
start the quest. Next, get a
proving receipt from Shady Corebit in Dust Town. Then head to
the Proving Grounds and demand “A Volume of Shaper History”
book from Fixer Gredin. You can either return the book to
Milldrate or sell it to Go-To Jertrin in the Proving Grounds.

Type: Exploration
Start: Topsider’s Hilt in

Caridin’s Cross
Destination: Warrior’s Grave

in Dead Trenches
Task: Reunite the three

topsider’s items at the
Warrior’s Grave

p
rim

agam
es.com

329

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Orzammar - Redcliffe

Zerlinda’s Woe

Type: Messenger
Start: Dust Town
Destination: Tapster’s Tavern
Task: Convince Zerlinda’s

father to take her back
Quest Tips: Speak with

Zerlinda in Dust Town;
she has been disowned
for having a child with a
casteless man. Seek out Zerlinda’s father, Ordel, in Tapster’s
Tavern. If you tell Ordel that Zerlinda will die unless he takes
her back, and you make a medium Persuade check, Ordel will
agree to bring Zerlinda back into the family. If your Persuade
score isn’t high enough, you can tell Zerlinda to go to the surface
where no one cares about castes, speak to Brother Burkel (if
you’ve completed “The Chant in the Deeps” quest and set up a
Chantry in Orzammar) and he will agree to take Zerlinda and her
son in, or convince Zerlinda to leave the child in the Deep Roads
with a medium Persuade check.

Unintended Breakthrough

Type: Combat
Start: Side room in Royal

Palace
Destination: Side room in

Royal Palace
Task: Defeat the tunneling

thieves
Quest Tips: When you first

enter the area to the east in
the Royal Palace, tunneling thieves will burrow up through the floor
in the room with the brown cross on the floor. Defeat the tunneling
thieves for some extra experience and thanks from the palace guards.

Party Camp

Type: Collection
Start: Party camp emissaries
Destination: Various locations
Task: Trade in certain goods

for experience at the party
camp emissaries

Quest Tips: Each time you
complete a major quest line,
an emissary for that army
will appear at party camp. For example, Emissary Pether appears
in camp to represent the mages after you complete the “Broken

Circle” quest line. You can trade in the following goods for
experience points:

•	Elven Emissary: Deathroot, deep mushrooms, elfroot, metal
shards

•	Werewolf Emissary: Nugs

•	Dwarven Emissary: Amethyst, malachite, sapphires, topaz

•	Arl Eamon’s Emissary: 10 gold, 1 gold, 50 silver, 1 silver

•	Mage Emissary: Novice runes, Journeyman runes, Expert runes,
Master runes

Restocking the Camp

The Dwarven Veteran

Quest Tips: Find Topsider’s Hilt on the genlock emissary in south
cave corridor of Caridin’s Cross. Find the Topsider’s Pommel
in a vase in Ruck’s cave. Examine the Warrior’s Grave in the
beginning of Ortan Thaig. Find the Topsider’s Blade on an
ancient darkspawn in southcentral Dead Trenches. Once you
have all three items, return to the Warrior’s Grave in Ortan Thaig
and collect your reward.

Redcliffe

See the “Arl of Redcliffe” walkthrough for detailed maps that will help with side quest locations.
NOTE

Type: Messenger
Start: Murdock in the village

square
Destination: Dwyn’s home in

Redcliffe
Task: Persuade Dwyn to fight

with the Redcliffe militia

Quest Tips: Dwyn, an experienced warrior, refuses to help defend
the village. After speaking with Murdock, head to Dwyn’s home in
the village. Gain entrance by picking his lock or simply breaking the
door down. Once you talk to Dwyn, convince him to help by using
persuasion, intimidation, or a bribe. If you do not convince Dwyn to
help before the battle starts, Dwyn will not participate. If you kill Dwyn
and tell Murdock, the militia’s morale will suffer.

330

PRIMA Official Game Guide

Home

Every Little Bit Helps

Lost in the Castle

Type: Exploration
Start: Redcliffe General Store
Destination: Ser Perth
Task: Click on oil barrels and

talk to Ser Perth
Quest Tips: Add fire to the

village defenses with
another defensive weapon.
Go to the general store, click
on the oil barrels there, then talk to Ser Perth and he’ll agree to
set up a flame trap for the undead on the upper-level path.

Type: Exploration
Start: Owen in the Smithy
Destination: Valena in

Redcliffe Castle
Task: Rescue Valena from the

creatures in the castle
Quest Tips: To get Owen to

aid the militia, you promise
to look for his daughter lost
in Redcliffe Castle. After “A Village Under Siege” is completed,
enter the castle and look for Valena in a small storage room on
the main floor (see the “Arl of Redcliffe” walkthrough maps for
her exact location). Return to Owen for a reward. If Valena is not
found before “The Possessed Child” is completed, Valena is lost
forever. Even if you don’t recover Valena, you can speak with
Owen to receive a reward for your efforts. If you tell Owen the
truth, he will kill himself. If you lie, he will not.

The Maker’s Shield

A Missing Child

Spy!

Type: Messenger
Start: Ser Perth
Destination: Mother Hannah

in the Chantry
Task: Speak with Mother

Hannah to receive holy
amulets for the militia

Quest Tips: Ser Perth wants
Mother Hannah to provide
holy protection for the coming battle. Even though Hannah
insists no such thing exists, you can use your Persuade or
Intimidate skill to convince her to provide the amulets. Return
to Ser Perth with the amulets and his knights get a morale boost.
If you do not convince Hannah to provide the amulets or do not
inform Ser Perth that the amulets are available before the battle
starts, the knights will fight without the amulets.

Type: Exploration
Start: Redcliffe Chantry
Destination: Kaitlyn’s House
Task: Find Kaitlyn’s brother

Bevin
Quest Tips: Speak with Kaitlyn

in the Redcliffe Chantry and
she gives you the “A Missing
Child” side quest to find her
brother Bevin. Find the boy hiding in the dresser at Kaitlyn’s home.
You can persuade/intimidate Bevin into giving you the key to a
locked chest on the house’s second floor that contains the magic
family sword: The Green Blade. There is also a book in the house
for another codex entry: The Legend of Calenhad: Chapter 1.

Type: Exploration
Start: Bella or Lloyd in the

tavern
Destination: Berwick in the

tavern
Task: Reveal Berwick as a spy

for Loghain
Quest Tips: Berwick, an elf in the

tavern, is a spy sent by Loghain
to keep an eye on Redcliffe Castle. Before you confront him, talk to Bella
or Lloyd to learn Berwick’s name. Knowing Berwick’s name makes it
easier to convince Berwick to reveal himself. You can also steal a letter
from Berwick. Confronting Berwick with this evidence convinces him
to reveal himself. After you’ve done one of those two things, speak with
Berwick and uncover him as a spy. Berwick will initially deflect your
questions, but there are several ways to break past his defenses:

•	Calling Berwick by his name.

•	Asking about the letter you pickpocketed.

•	Having Zevran in your party.

•	Having Leliana in your party.

   Don’t allow Berwick to leave for “the Chantry” or he will be gone perma-
nently. Instead, you can tell him to defend the village or attack and kill him.

Stiff Drink to Dull the Pain

Type: Messenger
Start: Militia in the tavern
Destination: Lloyd in the

tavern
Task: Convince Lloyd to give

out free drinks
Quest Tips: The bartender,

Lloyd, has been charging the
militia for ale. They believe
they should drink for free. You can convince Lloyd to give out free
drinks through your Persuade skill or Intimidate skill, or by paying
for the drinks yourself. If Lloyd is killed or sent outside to fight,
Bella will give the militia free ale. After the big battle, if you return
to Lloyd, he will give you an item for helping out the town.

p
rim

agam
es.com

331

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Redcliffe - Wide Open World

Wide Open World

Warden’s Keep (DLC Only)

The Black Vials

Dominance

Unbound

Type: Combat
Start: Find a glass phylactery

associated with the quest
Destination: Civil War

location marked on world
map

Task: Find six secret locations
and defeat a revenant at
each location

Quest Tips: Find the black vials located in the following six
locations and slay the revenants guarding them:

•	Circle Tower (Senior Mage Quarters, statue room)

•	Denerim (Back Alley)

•	Orzammar Palace (back room)

•	Deep Roads (Caridin’s Cross near exit)

•	Brecilian Ruins (Lower Ruins, small southeast room)

•	Brecilian Ruins (Lair of the Werewolf, northwest werewolf
bedroom)

Type: Exploration
Start: Any of the 10 locations
Destination: Various places
Task: Take control of Dog and

mark 10 landmarks
Quest Tips: While in control

of Dog, click on the
following 12 locations:

•	King’s Camp in Ostagar
(Landmark Woodpile)

•	Lothering (Landmark Tree northeast of Lothering)
Dalish Camp (Landmark Tent—Zathrian’s)

Type: Combat
Start: Find an adventurer’s

corpse associated with the
quest

Destination: Four various
locations

Task: Find three adventurers
and then confront Gaxkang
in Denerim

Quest Tips: Find the adventurer’s corpse in the Ruined Temple on
the “Urn of Sacred Ashes” quest (southwest corridor). Find the
adventurer’s corpse in the Brecilian Ruins’ Lower Ruins (south
fire trap room). In Orzammar, head to Tapster’s Tavern and
speak to the adventurer within. Travel back to Denerim and head
to the Dirty Back Alley. Open the house door on your left and
kill Gaxkang for your reward, one of the best one-hand sword/
shield combos in the game.

•	Brecilian West Forest (Landmark Tree beside Grand Oak)

•	Brecilian East Forest (Landmark Tent in Hermit’s camp)

•	Lake Calenhad Docks (Landmark Boat by Sammael the
Destroyer)

•	Redcliffe Village (Landmark Tree beside windmill)

•	Redcliffe Castle Courtyard (Landmark Tree in castle courtyard)

•	Denerim Alienage (Landmark Tree in center)

•	Denerim Market District (Landmark Wagon)

   Once you mark a location, Dog receives a buff whenever he’s
in the area that’s been marked, making him more effective in
combat.

Ancient History

Type: Exploration
Start: Soldier’s Peak
Destination: Warden’s Keep
Task: Find four codex entries
Quest Tips: Collect any of

the four codex entries
around the Warden’s Keep
area. They are found at
the statue, codex book,

raspberry jam, and corpse (see the “Warden’s Keep” walkthrough
maps for exact locations). Once you have all four codex entries,
examine Asturian’s Portrait on the second floor of the keep.
Recite the Grey Warden oath and reveal a secret chest labeled
Asturian’s Stash. The chest contains the sword Asturian’s Might
and the Shadow Belt.

332

PRIMA Official Game Guide

Home

Random Encounters
Bandits love your gold, and hurlocks won’t pass up a chance to disrupt your stroll through the countryside. Welcome to the wide open
world that is Ferelden, full of fantastic locales from the Frostback Mountains to the marshes around Flemeth’s Hut, and all the random
encounters in between. Except in Dragon Age: Online, even the “random” encounters have a story.

Random encounters
are divided into three
main categories:
world encounters,
plot encounters, and
random encounters.
World encounters
appear as actual map
locations when a certain
set of circumstances
happen. Plot encounters

trigger when circumstances around companions occur. Random
encounters play out exactly as they sound: they spring on you
randomly as you travel from main location to main location.

Most encounters
involve enemy numbers
much greater than
your party’s size. Don’t
forget your standard
battle tactics: warrior
tanking the toughest
foes, rogue dishing out
damage wisely, mage
lending AoE damage
or timely healing. Use

the terrain to your advantage. Cover can shield you from ranged
fire, and obstacles such as fences and rocks can minimize flanking
attempts. In the encounters where it’s not a pure hack-and-slash
battle royale, think about consequences of your actions and what
appeals most to your style of play and character’s personality.

Remember, the Blight
doesn’t just seep up
from the Deep Roads
or engulf Lothering;
it’s everywhere. Always
prepare for a fight on
the road, and your party
will live to see their
veteran days.

Each time you leave a
location and journey
across the world map,
you run the risk of a
random encounter. It’s
the wilds of Ferelden,
after all. Most long
journeys will trigger
an encounter, though
you can only run
into a single random
encounter on the same trip. Certain storyline-driven encounters
occur at set points during your adventure, and you will only see
them once. Other, more common, encounters may happen more
than once, though it’s rare to run into repeats unless you spend
more time on the road than a gold-lusting trader.

When you head to your party camp, you will almost never trigger
a random encounter. However, when you leave your party camp,
you may very well find yourself walking into another ambush.

NOTE

World Encounters
When these areas become accessible they can be found on the world map. Look for signs of civil war, darkspawn feeding, and refugees
fleeing the carnage of their homelands.

Brothers and Sons Caravan Down Desperate Haven

Trigger: Chanter’s Board
Map: Battlefield
Description: You come upon the remains of

a battlefield.
Actions: Before looting the bodies on a

battlefield you have to battle wolves
scavenging the corpses. A bear arrives
later.

Trigger: Chanter’s Board
Map: Forest Meadow
Description: Coming around the bend, you

can see darkspawn looking over their
recent kills. It’s not until you approach
that they notice you and attack.

Actions: Defeat the darkspawn. Bodies to
loot at the end.

Trigger: Accept the quest from the
Chanter’s Board in the Denerim Market
District.

Map: Abandoned Meadow
Description: You arrive just in time to see

some refugees about to be assaulted
by a sizable darkspawn force. You must
protect the refugees from the darkspawn.

Actions: Saving all or some of the refugees
just nets you their thanks.

p
rim

agam
es.com

333

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

World Encounters - Plot Encounters

Jowan’s Intention

Darkspawn Ambush! Harassed from the Past Low Road

The Dog

The Long Road

Loghain’s Push

Trigger: Chanter’s Board
Map: Hillside Path
Description: A short reunion with Jowan

is interrupted by an attack from Blight-
ridden beasts.

Actions: Jowan is trying to protect some
refugees; you can work with him to save
the innocents. When talking to Jowan,
you can choose to put him to death for

Trigger: Player has to become warm
with Wynne, make sure she is in your
party, and talk to Wynne about abomi-
nations. One of the next major random
encounters should be this one.

Map: Hillside Path
Description: It starts out as a very typical

darkspawn encounter, but it ends
with Wynne collapsing and showing
something else is wrong.

Actions: Fight and defeat the darkspawn.
On the way out of the area (to the north)
Wynne will stumble and collapse. She
says it’s nothing and she’ll talk about it
later. To follow up with her, talk to her
again at the camp, and push the topic.

Trigger: This is part of Leliana’s personal
quest. After she talks about Marjolaine,
the next major random encounter should
be this one as long as Leliana is in the
party.

Map: Forest Stream
Description: After discussing Marjolaine,

the player is ambushed by assassins.
Actions: Defeat the assassins. The leader

will surrender and give you the next lead
to search for Marjolaine in Denerim.
You have the option to kill him. Aside
from Leliana being displeased with you,
ending his life won’t do anything else.

Trigger: Have the “Darkspawn Ambush!”
encounter as above and talk to Wynne
back at camp about the ordeal. She will
tell you she died in the tower and was
revived and now sustained by a good
spirit from the Fade that she believes
to be a spirit of faith. The next major
encounter should be this one.

Map: Plains/Highway Road
Description: In a planned darkspawn

ambush, the party is defeated, only to
have Wynne revive and bring them back
from the brink of death. She discovers
the spirit within herself.

Actions: While Wynne is enveloped by the
spirit she will be a much more powerful
spellcaster. Use her magic against the
superior darkspawn numbers. The
darkspawn omega is the greatest threat
on top of the cliff. Once this is over, she
will have unlocked her ability to summon
the spirit of faith. Use it as any other
talent.

Trigger: If the player is not a Human Noble
and saved the Mabari Hound in Ostagar,
this occurs as a random ecounter just
prior to Lothering.

Map: Plains/Highway Road
Description: If the player has not obtained

Dog as a companion from the Human
Noble origin and has cured Dog in
Ostagar, the party will encounter Dog
being chased by darkspawn on the way to
Lothering.

Actions: Simply fight the darkspawn and
rescue Dog. If you would like to invite
Dog to accompany you, you can do so in
the conversation with him after the fight.
This is the only opportunity to get Dog in
your party if you are not a Human Noble.

Trigger: This occurs as a random encounter
shortly after Lothering and should
happen within the first few trips.

Map: Plains/Highway Road
Description: Caught in an ambush, the

player turns the tables and gets the
unique chance to have one of the
assassins join his cause.

Actions: You meet a traveler on the road
who says she was attacked by bandits.
She’ll ask you to follow her and run off.
When you catch up, it becomes clear
it was a setup. Kill all the bandits, and
you’ll find one survivor: their leader,
Zevran. You can let him join you as a
companion or leave him to die.

Trigger: Accept the quest from the
Chanter’s Board in the Denerim Market
District.

his crimes; however, the refugees with him
won’t understand and you will have to beat
Jowan and the refugees. Alternately, you
don’t have to save Jowan or the refugees.
The beasts will be fixated on Jowan and the
refugees. Let them finish each other off and
pick off any remaining beasts.

Map: Forest Outcropping
Description: Loghain’s troops are

fighting the Bannorn. It’s your
job to help the Bannorn and kill
Loghain’s troops.

Actions: Defeat all of Loghain’s troops to
save the Bannorn troops and complete
the quest. You can watch the two sides
kill each other completely off as well. The
quest is still completed in either case.

Plot Encounters
Plot encounters are triggered by a certain set of circumstances, and always take precedence over other kinds of random encounters.

334

PRIMA Official Game Guide

Home

Random Encounters
Most of your traveling encounters will be random from this list. Prepare to battle through more enemies. A few encounters will test your
wits, and one will test your pocketbook.

Axe in the Stump Dwarven Army Orzammar Rebels

Bandits

Elven Army

Redcliffe Army

Demons

Elves and Werewolves

Demons 2

Spiders

Stealing Payback

One Ring

Mages

Trigger: Insanely low chance of triggering.
Map: Strange Wood
Description: An old axe is lodged in a

stump. Peasants are convinced that
whoever pulls it out will be in line to be
the next ruler of Ferelden.

Actions: There is no combat in this
encounter. Simply pull the axe from the
stump. It may not make you the next
ruler of Ferelden, but at least you’ll get a
nice axe from the deal.

Trigger: After “Paragon” plot is completed.
Map: Winding Road
Description: A group of dwarves from

Orzammar fight the darkspawn.
Actions: Defeat the darkspawn and save the

dwarves.

Trigger: Finish “Paragon.”
Map: Forest Incline
Description: Dwarven rebels from the

opposing faction track you down and lay
an ambush.

Actions: The dwarven clan that didn’t get
the throne will ambush your party. Defeat
them.

Trigger: Low chance during travels to any
forest location.

Map: River Crossing
Description: Party is caught in a bandit

ambush by a stream.
Actions: Defeat the bandits.

Trigger: After “Nature of the Beast.” You
must have allied with the elves.

Map: Rocky Road
Description: Group of elves from your army

fight the darkspawn.
Actions: Defeat the darkspawn and save

the elves.

Trigger: After Arl Eamon awakens.
Map: Roadside Field
Description: Soldiers from Redcliffe fight a

unit of darkspawn.
Actions: Defeat the darkspawn and rescue

the soliders.

Trigger: After the mage tower has fallen,
during a plains visit.

Map: Steep Path
Description: A little off the beaten path

where the Veil has thinned since the
fall of the mages’ tower, a group of fire
demons are being created from living fire.

Actions: Defeat the flaming demons.

Trigger: After completing “Nature of the
Beast” if you did not free the elves from
the curse. Small chance traveling to forest
locations.

Map: Forest Path
Description: The elves and werewolves are

fighting each other. Help your ally.
Actions: Help the side you allied with.

Trigger: After the “Broken Circle,” and only
if the tower has fallen.

Map: Lakeside Road
Description: After the tower has fallen,

the templars are still cleaning up the
remnants. Now they’re over their heads
in demons, and you must help them.

Actions: Defeat all the demons. Rescue as
many templars as possible.

Trigger: Chance any time while traveling to
a forest location.

Map: Dark Forest
Description: Combat in a spider-infested

forest.
Actions: Through this snake-like forest,

spiders will drop from the trees to attack.
Defeat them all. Then defeat the spider
queen. Watch out for the web traps.

Trigger: If you pickpocketed or stole from
the Dalish elves, this will trigger traveling
to some forest location afterward.

Map: Wooded Hills
Description: An elf hunter named Melora

will track you down if you’ve stolen from
the Dalish elves.

Actions: Defeat Melora and her hunters.

Trigger: Very small chance at any time
while traveling to a forest location.

Map: Treacherous Path
Description: Get ambushed by some

shades, including a greater shade, after
seeing a pair of elves.

Actions: Defeat the shades and claim
the treasure, including the ring on the
bodies.

Trigger: After the “Broken Circle,” assuming
you saved the mages.

Map: Roadside
Description: A group of mages is beset by

darkspawn.
Actions: Protect the mages and kill the

darkspawn.

p
rim

agam
es.com

335

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Random Encounters

Super Metal (DLC Only) Traveling Merchant

Werewolves

Surprising the Bandits

Twisted Beasts Wild Sylvans

Templars

Werewolf Army Wolves

Trigger: Very small chance of occurring
during travels to the plains locations.

Map: The Crater
Description: Encounter a couple who

visited a recent meteor crash site. They
leave, but some ore is left behind.

Actions: Watch the cutscene, go into the
crater. You can get a hunk of “star metal”
in this random encounter, and if you
bring that to a blacksmith named Mikhael
in the Grey Warden base at Soldier’s
Peak (downloadable content), he’ll craft
it into a weapon for you. Mikhael shows
up only once you’ve completed that plot
(made the fortress secure). The choice of
weapon is: Starfang (Longsword, dexterity
+3, damage +3, armor penetration +5)
or Starfang (Greatsword, strength +3,
armor penetration +5, attack +8).

Trigger: Low chance of happening any time
while traveling to a non-forest location.

Map: Gentle Path
Description: There is no battle here, only a

merchant selling his wares.
Actions: This encounter is repeatable.

The merchant here sells various odds
and ends, and he will pop up now and
then. You can buy some gifts for the
companions here. You may want to wait
on weapons and armor: if you come back
later they will be more powerful, but if
you bought the items earlier, he will be
out of stock.

Trigger: After “Nature of the Beast” is
completed and if the curse wasn’t lifted
from the elves. Traveling to a forest
region.

Map: Forest Clearing
Description: A group of werewolves

ambush the player.
Actions: A group of werewolves surround

and ambush the party.

Trigger: Traveling to a forest location, small
chance.

Map: Twisted Path
Description: You get to ambush bandits

this time around if you like.
Actions: Choose to either attack the

bandits, or try to sneak past them. If you
wait, you will be discovered and have to
fight them anyway. To sneak past them,
back up from your listening point, turn
left and follow the path down. Skirt the
outside of the camp and you can avoid
them entirely.

Trigger: Medium chance at any time when
traveling to plains locations.

Map: The Low Road
Description: Blighted creatures attack the

party.
Actions: Defeat the Blighted creatures.

Trigger: After “Nature of the Beast,”
traveling to any forest location.

Map: Twisted Forest
Description: Attacked by the forest itself.
Actions: The sylvans surround the party

from all sides. Defeat them.

Trigger: After stealing (pickpocketing) in
the “Broken Circle” tower, and finishing
the “Broken Circle” plot.

Map: Narrow Road
Description: You’ve been caught stealing

from the templars. Either pay up or face
justice.

Actions: The templars stop you on the road
and accuse you of stealing. They charge
you a fee based on your character’s level,
in compensation. If you pay, they will
leave. If you don’t pay, you will have a
rather difficult fight.

Trigger: After “Nature of the Beast,”
assuming the elves’ curse wasn’t
lifted. You must have allied with the
werewolves.

Map: Wooded Highway

Trigger: Medium chance at any time.
Map: Desolate Highway
Description: Attacked by a group of wolves

on the highway.
Actions: Defeat the wolves. Try to avoid the

traps.

Description: The werewolves fight
darkspawn on the road. They need
your help.

Actions: Defeat the darkspawn and
save the werewolves.

336

PRIMA Official Game Guide

Home

Achievements and Trophies
There are so many accomplishments in Dragon Age: Origins that it will take you several game lifetimes to achieve them all. You could max
out the perfect warrior at level 20 and still not be anywhere close to fulfilling all the Achievements; it will take several full game plays with
all three classes to fill your Achievements tab with all those fabulous medallions. So where do you start and how do you know how much
you’ve done?
   Who doesn’t have fun collecting all these titles? Sure, you’ve got your standard storyline ones—Hero of Redcliffe for completing “The
Arl of Redcliffe” quest line or Annulment Invoker for siding with the templars in the “Broken Circle” quest line—but you also have
Achievements for combat (inflict 250 damage in a single hit, yet?), romancing companions, crafting, mastering spell blocks, setting traps,
using a tome, and even setting foot in every area of the game. Achievement difficulty ranges from the supremely difficult (Dragonslayer) to
the relatively painless (Last of the Wardens). Of course, the aptly named Perfectionist is awarded to the player who really has explored the
game thoroughly and discovered all possible endings.
   The following charts show all the Achievements for both the PC and console versions. Each Achievement lists the requirements, as well
as whether it’s a secret or not. The console chart also gives you all the Gamerscore points for the Xbox 360® and Trophy awards for the
PLAYSTATION®3. Combat Achievements lean toward the hack-and-slash player. Companions deal with romance and the final battle, while
Origins reward you for completing the early introduction quests. Personal Achievements can be accomplished by your own actions, such as
crafting items, disabling traps, hitting the level 20 cap, learning specializations and all of one spell/talent school, persuading and intimi-
dating, and more. Finally, questing Achievements revolve around the storyline and its effect on your PC.
   So, if you want your player profile looking more like a Trophy wall than a bare cupboard, get back into the game and kill your 1,000
darkspawn already.

Title Descripiton Type Secret?

A Dark Promise Defeated the archdemon and, through a dark ritual with Morrigan, spared your own life Companions Secret

Accomplished Rogue Main character learned all Rogue talents Personal No

Accomplished Warrior Main character learned all Warrior talents Personal No

Annulment Invoker Sided with the templars in “Broken Circle” Questing Secret

Archery Master Main character learned all Archery talents Personal No

Archmage Main character achieved level 20 as a mage Personal No

Battery Killed 50 enemies using the Assault talent Combat No

Bhelen’s Ally Sided with Bhelen in “A Paragon of Her Kind” Questing Secret

Blackstone Auxillary Completed a job-board quest for the Blackstone Irregulars Questing No

Blight Queller Killed 1,000 darkspawn Combat No

Bloodied Completed an origin story without the main character ever falling in battle Origin No

Bully Succeeded at 5 difficult Intimidate attempts Personal No

Casteless Completed the Dwarf Commoner origin story Origin Secret

Ceremonialist Defied the Cult of Andraste in “The Urn of Sacred Ashes” Questing Secret

Clever Set a trap or inscribed a glyph Personal No

Conjurer Main character learned all Creation spells Personal No

Conscripted Completed the City Elf origin story Origin Secret

Corrupted Completed the Dalish Elf origin story Origin Secret

Crafty Crafted 25 items Personal No

Crusher Killed 50 enemies using the Mighty Blow talent Combat No

Defender Preserved the lives of half the troops at Denerim’s Gates in “The Final Battle” Questing Secret

Diabolist Took advantage of Avernus’s research Downloadable Content Secret

Dragonslayer Defeated the dragon guarding the Urn of Sacred Ashes Combat Secret

Dual Weaponry Master Main character learned all Dual Weapon talents Personal No

Easily Sidetracked Completed 75% of all side-quests Questing No

Easy Lover Experienced the thrill of romance with Zevran Companions Secret

Educated Used a tome to improve the main character’s attributes, talents, spells, or skills Personal No

Elementalist Main character learned all Primal spells Personal No

Elite Main character learned two specializations Personal No

First Knight Experienced the thrill of romance with Alistair Companions Secret

Grey Warden Killed 100 darkspawn Combat No

PC Achievements

p
rim

agam
es.com

337

Basics Character Generation Classes The Party Companions Supporting Cast Equipment Bestiary Walkthroughs Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

PC Achievements

Title Descripiton Type Secret?

Harrowed Completed the Magi origin story Origin Secret

Harrowmont’s Ally Sided with Harrowmont in “A Paragon of Her Kind” Questing Secret

Heavy Hitter Main character inflicted 250 damage with a single hit Combat No

Hero of Redcliffe Completed “The Arl of Redcliffe” Questing Secret

Hexer Main character learned all Entropy spells Personal No

Hopelessly Romantic Across all playthroughs, experienced all possible romances Companions No

I’m Kind of a Big Deal Completed the entire game without the main character ever falling in battle Questing Secret

Indestructible Completed “The Landsmeet” without the main character ever falling in battle Questing Secret

Insidious Set 25 traps or glyphs Personal No

Kinslayer Completed the Dwarf Noble origin story Origin Secret

Last of the Wardens Completed Ostagar Origin Secret

Last of Your Line Completed the Human Noble origin story Origin Secret

Liberator Destroyed the Anvil of the Void Questing Secret

Lightning Reflexes Disabled 25 traps Personal No

Lockpicker Picked the lock on a chest or door Personal No

Magic Sympathizer Sided with the mages in “Broken Circle” Questing Secret

Master Lockpicker Picked the locks on 50 chests or doors Personal No

Master of Arms Main character achieved level 20 as a warrior Personal No

Master of the Peak Completed Soldier’s Peak Downloadable Content No

Master Warden Killed 500 darkspawn Combat No

Menacing Succeeded at 10 difficult Intimidate attempts Personal No

Mercenary Complete 15 job-board quests Questing No

Nimble Disabled a trap Personal No

Perfectionist
Discovered all possible endings (Sacrifice Yourself, Sacrifice Alistair, Sacrifice Loghain,

and Morrigan’s Ritual)
Questing No

Persuasive Succeeded at 5 difficult Persuasion attempts Personal No

Pickpocket Successfully picked someone’s pocket Personal No

Pilgrim Completed a Chanter’s Board quest Questing No

Poacher Sided with the elves in “Nature of the Beast” Questing Secret

Pragmatist Preserved the Anvil of the Void Questing Secret

Rabble-Rouser Completed “The Landsmeet” Questing Secret

Recruiter Across all playthroughs, recruited all party members Companions No

Redeemer Allowed Loghain to make a great sacrifice in defense of Ferelden Companions Secret

Resilient Completed Ostagar without the main character ever falling in battle Origin Secret

Rock and a Hard Place Completed “A Golem in Honnleath” Downloadable Content No

Sacrilegious Sided with the Cult of Andraste in “The Urn of Sacred Ashes” Questing Secret

Shadow Main character achieved level 20 as a rogue Personal No

Sharpshooter Killed 50 enemies using the Arrow of Slaying talent Combat No

Shield Master Main character learned all Weapon and Shield talents Personal No

Silver Tongued Succeeded at 25 difficult Persuasion attempts Personal No

Slayer Sided with the werewolves in “Nature of the Beast” Questing Secret

Standard-Bearer Used the Grey Warden treaties to recruit all possible allies Questing Secret

Stone’s Lament Completed “A Golem’s Memories” Downloadable Content Secret

Streetwise Completed a job-board quest for the elusive “K,” “D,” or “R” Questing No

Tactician Main character killed 250 enemies without them inflicting damage Combat No

Thaumaturgist Main character learned all Spirit spells Personal No

The Collective Friend Completed a job-board quest for the Mages’ Collective Questing No

The Punisher Killed 50 enemies using the Punisher talent Combat No

The Ultimate Sacrifice Made the ultimate sacrifice in defense of Ferelden Personal Secret

Tinkerer Crafted an item Personal No

Traveler Set foot in every area in the game Questing No

Two-Handed Weapon Master Main character learned all Two-Handed talents Personal No

Veteran Main character learned a specialization Personal No

Warden-Commander Commanded Alistair to make a great sacrifice in defense of Ferelden Companions Secret

Whirling Dervish Killed 50 enemies using the Whirlwind talent Combat No

Wine, Woman, and Song Experienced the thrill of romance with Leliana Companions Secret

Witch Gone Wild Experienced the thrill of romance with Morrigan Companions Secret

338

PRIMA Official Game Guide

Home

Console Achievements

Title Method of Achievement
Xbox Gamerscore
Points Awarded

PS3 Trophy
Awarded Secret?

A Dark Promise Defeated the archdemon and, through a dark ritual with Morrigan, spared your own life 50 Gold Secret

Annulment Invoker Sided with the templars in “Broken Circle” 20 Bronze Secret

Archmage Main character achieved level 20 as a mage 25 Silver No

Bhelen’s Ally Sided with Bhelen in “A Paragon of Her Kind” 20 Bronze Secret

Blight Queller Killed 1,000 darkspawn (multiple playthroughs possible) 25 Gold No

Bloodied Completed an origin story without the main character ever falling in battle 10 Bronze No

Bully Succeeded at five difficult Intimidate attempts 10 Bronze No

Casteless Completed the Dwarf Commoner origin story 10 Bronze Secret

Ceremonialist Defied the Cult of Andraste in “The Urn of Sacred Ashes” 20 Bronze Secret

Conscripted Completed the City Elf origin story 10 Bronze Secret

Corrupted Completed the Dalish Elf origin story 10 Bronze Secret

Defender Preserved the lives of half the troops at Denerim’s Gates in “The Final Battle” 20 Bronze Secret

Diabolist Took advantage of Avernus’ research (DLC only) 25 Bronze Secret

Dragonslayer Defeated the dragon guarding the Urn of Sacred Ashes 30 Silver Secret

Easy Lover Experienced the thrill of romance with Zevran 10 Bronze Secret

Educated Used a tome to improve the main character’s attributes, talents, spells, or skills 15 Bronze No

Elite Main character learned two specializations 30 Bronze No

First Knight Experienced the thrill of romance with Alistair 10 Bronze Secret

Grey Warden Killed 100 darkspawn (multiple playthroughs possible) 20 Bronze No

Harrowed Completed the Magi origin story 10 Bronze Secret

Harrowmont’s Ally Sided with Harrowmont in “A Paragon of Her Kind” 20 Bronze Secret

Heavy Hitter Main character inflicted 250 damage with a single hit 10 Bronze No

Hero of Redcliffe Completed “The Arl of Redcliffe” 20 Bronze Secret

Hopelessly Romantic Across all playthroughs, experienced all possible romances 25 Bronze No

Kinslayer Completed the Dwarf Noble origin story 10 Bronze Secret

Last of the Wardens Completed Ostagar 20 Bronze Secret

Last of Your Line Completed the Human Noble origin story 10 Bronze Secret

Liberator Destroyed the Anvil of the Void 20 Bronze Secret

Magic Sympathizer Sided with the mages in “Broken Circle” 20 Bronze Secret

Master of Arms Main character achieved level 20 as a warrior 25 Silver No

Master of the Peak Completed Soldier’s Peak (DLC only) 25 Bronze No

Master Warden Killed 500 darkspawn (multiple playthroughs possible) 25 Silver No

Menacing Succeeded at 10 difficult Intimidate attempts 20 Bronze No

Mercenary Complete 15 job-board quests 20 Bronze No

Perfectionist
Discovered all possible endings (Sacrifice Yourself, Sacrifice Alistair, Sacrifice Loghain,

and Morrigan’s Ritual)
50 Bronze No

Persuasive Succeeded at five difficult Persuasion attempts 10 Bronze No

Pilgrim Completed a Chanter’s Board quest 10 Bronze No

Poacher Sided with the elves in “Nature of the Beast” 20 Bronze Secret

Pragmatist Preserved the Anvil of the Void 20 Bronze Secret

Rabble-Rouser Completed “The Landsmeet” 20 Bronze Secret

Recruiter Across all playthroughs, recruited all party members 25 Bronze No

Rock and a Hard Place Completed “A Golem in Honnleath” (DLC only) 25 Bronze No

Sacrilegious Sided with the Cult of Andraste in “The Urn of Sacred Ashes” 20 Bronze Secret

Shadow Main character achieved level 20 as a rogue 25 Silver No

Silver Tongued Succeeded at 25 difficult Persuasion attempts 20 Bronze No

Slayer Sided with the werewolves in “Nature of the Beast” 20 Bronze Secret

Standard-Bearer Used the Grey Warden treaties to recruit all possible allies 20 Bronze Secret

Stone’s Lament Completed “A Golem’s Memories” (DLC only) 25 Bronze Secret

The Ultimate Reward Completed all Trophies (PS3 only) — Platinum No

The Ultimate Sacrifice Made the ultimate sacrifice in defense of Ferelden 50 Gold Secret

Tinkerer Crafted an item 10 Bronze No

Traveler Set foot in every area in the game 35 Bronze No

Veteran Main character learned a specialization 25 Bronze No

Wine, Woman, and Song Experienced the thrill of romance with Leliana 10 Bronze Secret

Witch Gone Wild Experienced the thrill of romance with Morrigan 10 Bronze Secret

Administrator
UNLEASHED

	How to Use This Guide
	Basics
	Key Terms
	Experience and Leveling
	Your Health
	Races and Classes
	Races
	Classes

	Skills, Talents, and Specializations
	Skills
	Talents and Spells
	Specializations

	Items
	Combat
	Mobs
	Threat
	Tactics

	The Map
	The Codex
	Decisions, Decisions

	Character Generation
	Gender and Race
	Class
	Warrior
	Mage
	Rogue

	Specializations
	Warrior
	Mage
	Rogue

	Appearance and Voice
	Attributes
	Strength
	Dexterity
	Willpower
	Magic
	Cunning
	Constitution

	Origin Stories
	Dwarf Commoner
	Dwarf Noble
	City Elf
	Dalish Elf
	Human Noble
	Magi

	The Classes
	Leveling
	Skills
	Coercion
	Stealing
	Trap-Making
	Survival
	Herbalism
	Poison-Making
	Combat Training
	Combat Tactics
	NPC Crafters
	Choosing Skills

	The Warrior
	Strengths and Weaknesses
	Attributes
	Skills
	Talents
	Specializations
	Gear
	Party Responsibilities
	Model Characters

	The Mage
	Strengths and Weaknesses
	Attributes
	Skills
	Spells
	Specializations
	Gear
	Party Responsibilities
	Model Characters

	The Rogue
	Strengths and Weaknesses
	Attributes
	Skills
	Talents
	Specializations
	Gear
	Party Responsibilities
	Model Characters

	The Party
	Buddy Basics
	Group Dynamics
	Dealing with Threat
	Healing
	Combat Roles
	Tank
	Healer
	Mage DPS
	Melee DPS
	Ranged DPS

	Configurations and Engagement
	Tactics
	Warrior (Tank)
	Mage (Healer)
	Rogue (DPS)
	Mage (DPS)

	Companions
	Understanding Companions
	Approval Ratings
	Gifts
	Companion Quests
	Romance
	Plot Abilities
	Crisis Moments

	Alistair
	Combat Advice
	Romance
	Crisis Moment
	Dialogue Choices
	Personal Quest
	Gifts

	Leliana
	Combat Advice
	Dialogue Choices
	Personal Quest
	Crisis Moment
	Romance
	Gifts

	Morrigan
	Combat Advice
	Dialogue Choices
	Personal Quest
	Crisis Moment
	Romance
	Gifts

	Oghren
	Combat Advice
	Personal Quest
	Dialogue Choices
	Gifts
	Crisis Moment

	Shale
	New Golem Talents
	Personal Quest
	Gear
	Crisis Moment
	Gifts

	Wynne
	Combat Advice
	Dialogue Choices
	Personal Quest
	Gifts
	Crisis Moment

	Zevran
	Combat Advice
	Gifts
	Crisis Moments
	Dialogue Choices
	Romance

	Dog
	Combat Advice
	Equipment
	Dialogue Choices
	Gifts

	Loghain Mac Tir
	Combat Advice
	Dialogue Choices
	Gifts

	Sten
	Combat Advice
	Dialogue Choices
	Personal Quest
	Gifts
	Crisis Moment

	Supporting Cast
	Arl Eamon Guerrin
	Arl Rendon Howe
	Arlessa Isolde
	Bann Teagan Guerrin
	Branka
	Beraht
	Bhelen Aeducan
	Brother Ferdinand Genitivi
	Caladrius
	Connor Guerrin
	Duncan
	First Enchanter Irving
	Flemeth
	Guardian (Urn of Sacred Ashes)
	Isabela
	Flemeth (continued)
	King Endrin Aeducan (continued)
	Keeper Zathrian
	King Cailan Theirin
	King Endrin Aeducan
	Knight-Commander Greagoir
	Kolgrim
	Loghain Mac Tir
	Lord Pyral Harrowmont
	Marjolaine
	Queen Anora
	Ser Cauthrien
	Taliesin
	Trian
	Valendrian
	Vaughan
	Weylon

	Equipment
	Weapon and Armor Materials
	Vendor Shopping
	Backpacks
	Manuals
	Merchant Vendor Lists
	Tomes
	Grandmaster Runes

	Weapons
	Weapon Tiers
	Unique Weapons

	Armor
	Armor Tiers
	Unique Armor

	Accessories
	Rune Enchanting
	Runes

	Crafting
	Crafting Recipes

	Usable Items
	Gifts
	Downloadable Content Items
	Stone Prisoner Items (DLC only)
	Warden’s Keep Items (DLC only)
	Shale’s Gifts (DLC only)
	Shale’s Crystals (DLC only)

	The Bestiary
	Abomination
	Arcane Horror
	Archdemon
	Ash Wraith
	Bear
	Bronto
	Broodmother
	Corpse
	Deepstalker
	Desire Demon
	Dragon
	Drake
	Genlock
	Ghoul
	Golem
	Halla
	Hurlock
	Mabari War Hound
	Nug
	Ogre
	Pride Demon
	Rage Demon
	Rat
	Revenant
	Shade
	Shriek
	Skeleton
	Sloth Demon
	Spider
	Werewolf
	Wild Sylvan
	Wisp
	Wolf

	Tour of Ferelden
	Essential Locations
	Ostagar
	Lothering
	Circle Tower
	Redcliffe
	Denerim
	Urn of Sacred Ashes
	Orzammar
	Brecilian Forest
	Landsmeet and Final Battle

	How to Use the Walkthrough
	Map
	Runthrough
	Cheatsheet
	Walkthrough Text

	Ferelden Map

	Dwarf Commoner Origin
	Home
	Dust Town
	Commons
	Proving Grounds
	Beraht’s Hideout

	Dwarf Noble Origin
	Orzammar Royal Palace
	Diamond Quarter
	Proving Grounds
	Ruined Thaig
	Orzammar Prison
	Outskirts

	City Elf Origin
	Home
	Elven Alienage
	Arl of Denerim’s Estate (Exterior)
	Arl of Denerim’s Estate (Interior)
	Ending

	Dalish Elf Origin
	Forest Clearing
	Elven Ruins
	Dalish Elf Camp
	Return to the Forest Clearing
	Return to the Elven Ruins
	Return to Dalish Elf Camp

	Mage Origin
	The Harrowing
	The Circle Tower
	The Repository

	Human Noble Origin
	Castle Cousland by Day
	Castle Cousland by Night

	Ostagar
	King’s Camp
	Korcari Wilds
	Return to King’s Camp
	Tower of Ishal
	Flemeth’s Hut

	Lothering
	Lothering

	Broken Circle
	Lake Calenhad Docks
	The Circle Tower (First Floor)
	The Circle Tower (Second Floor)
	The Circle Tower (Third Floor)
	The Circle Tower (Fourth Floor)
	The Fade (Weisshaupt)
	The Raw Fade
	Darkspawn Invasion
	Burning Tower
	Mage Asunder
	Templar’s Nightmare
	A Nightmare (Freeing Your Followers)
	The Inner Sanctum
	The Circle Tower (Fourth Floor: After Fade)
	The Harrowing Chamber

	Arl of Redcliffe
	Redcliffe Village (Day)
	Redcliffe Village (Night)
	Redcliffe Village (Basement)
	Redcliffe Castle (First Floor)
	Redcliffe Castle (Courtyard)
	Redcliffe Castle (Return to the First Floor)
	Redcliffe Castle (Second Floor)
	Redcliffe Castle (The Fade)
	To Save Arl Eamon

	Urn of Sacred Ashes
	Denerim Market District
	Village of Haven
	Ruined Temple
	Wyrmling Lair
	Mountaintop
	The Gauntlet
	Saving Arl Eamon

	Paragon of Her Kind
	Frostback Mountains
	Orzammar Commons
	Siding with Lord Harrowmont
	Harrowmont’s Estate
	Proving Grounds
	Tapster’s Tavern
	Harrowmont’s Estate

	Siding with Prince Bhelen
	Chamber of the Assembly
	Diamond Quarter
	Tapster’s Tavern
	Deep Roads: Aeducan Thaig
	Chamber of the Assembly
	Royal Estate

	Dust Town
	Carta Hideout
	Caridin’s Cross
	Ortan Thaig
	The Dead Trenches
	Anvil of the Void
	A King Is Crowned

	Nature of the Beast
	Dalish Camp
	West Brecilian Forest
	East Brecilian Forest
	Elven Ruins: Upper Level
	Elven Ruins: Lower Level
	Lair of the Werewolves

	The Landsmeet
	Calling for the Landsmeet
	Arl of Denerim’s Estate: Exterior
	Arl of Denerim’s Estate: Interior
	Arl of Denerim’s Estate: Dungeon
	The Rescue
	Fort Drakon
	Back at the Estate
	Elven Alienage
	Alienage Aftermath
	The Landsmeet

	The Final Onslaught
	Redcliffe Village (Destroyed)
	Redcliffe Castle Courtyard
	Redcliffe Battle Plans
	Morrigan’s Ritual
	City Gates
	Denerim Market District (Destroyed)
	Elven Alienage (Destroyed)
	Hold the Gates
	Palace District
	Fort Drakon

	Warden’s Keep
	Soldier’s Peak
	First Floor
	Second Floor
	Avernus’s Tower
	Avernus vs. Sophia
	Closing the Veil
	Warden’s Keep

	The Stone Prisoner
	Village of Honnleath
	Wilhelm’s Cellar
	Cadash Thaig

	Side Quests
	Blackstone Irregulars
	A Change in Leadership
	Dereliction of Duty
	Grease the Wheels
	Notices of Death
	Restocking the Guild
	Scraping the Barrel

	Brecilian Forest
	Cammen’s Lament
	Elora’s Halla
	Elven Ritual
	Lost to the Curse
	Mage’s Treasure
	Panowen
	Rare Ironbark
	Shade Campsite
	Wounded in the Forest

	Chanter’s Board
	Back Alley Justice
	Brothers and Sons
	Caravan Down
	Desperate Haven
	Fazzil’s Request
	Jowan’s Intentions
	Loghain’s Push
	Missing in Action
	Skin Deep
	Unintended Consequences

	The Circle of Magi
	Circles Within Circles
	Desire and Need
	Extracurricular Studies
	Five Pages, Four Mages
	Friends of Red Jenny
	Irving’s Mistake
	Maleficarum Regrets
	Promises of Pride
	The Spot
	Summoning Sciences
	Watchguard of the Reaching

	Denerim
	Slim Couldry’s Quests
	Drake Scale Armor
	Dragon Scale Armor
	Forgotten Verses
	Hearing Voices
	Honor Bound
	The Last Request
	Lost Templar
	Sergeant Kylon’s Quests
	Something Wicked
	Tortured Noble
	Antivan Crows Quests

	Favors for Certain Interested Parties
	Correspondence Interruptus
	“K” Quests
	“D” Quests

	Korcari Wilds
	A Pinch of Ashes
	Last Will and Testament
	The Missionary
	Signs of the Chasind

	The Mages’ Collective
	A Gift of Silence (or Justice Must be Served)
	Blood of Warning
	Careless Accusations
	Defending the Collective
	Have You Seen Me?
	Herbal Magic
	Notice of Termination
	Places of Power
	The Scrolls of Banastor
	Thy Brother’s Killer

	Origin Stories
	The Mabari Hound

	Orzammar
	A Lost Nug
	A Mother’s Hope
	An Unlikely Scholar
	Asunder
	Caged in Stone
	Casteless Ambush
	The Chant in the Deeps
	The Dead Caste
	The Drifter’s Cache
	Exotic Methods
	The Gangue Shade
	The Golem Registry
	Jammer’s Stash
	The Key to the City
	Lost to the Memories
	Of Noble Birth
	Political Attacks
	Precious Metals
	Proving After Dark
	The Shaper’s Life
	Stalata Negat
	Thief in the House of Learning
	Topsider’s Honor
	Unintended Breakthrough
	Zerlinda’s Woe

	Party Camp
	Restocking the Camp

	Redcliffe
	The Dwarven Veteran
	Every Little Bit Helps
	Lost in the Castle
	The Maker’s Shield
	A Missing Child
	Spy!
	Stiff Drink to Dull the Pain

	Wide Open World
	The Black Vials
	Dominance
	Unbound
	Ancient History

	Warden’s Keep (DLC Only)

	Random Encounters
	World Encounters
	Brothers and Sons
	Caravan Down
	Desperate Haven
	Jowan’s Intention
	Loghain’s Push

	Plot Encounters
	Darkspawn Ambush!
	The Dog
	Harassed from the Past
	The Long Road
	Low Road

	Random Encounters
	Axe in the Stump
	Bandits
	Demons
	Demons 2
	Dwarven Army
	Elven Army
	Elves and Werewolves
	Mages
	One Ring
	Orzammar Rebels
	Redcliffe Army
	Spiders
	Stealing Payback
	Super Metal (DLC Only)
	Surprising the Bandits
	Templars
	Traveling Merchant
	Twisted Beasts
	Werewolf Army
	Werewolves
	Wild Sylvans
	Wolves

	Achievements and Trophies
	PC Achievements
	Console Achievements

	Text1:
	Text1: Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.
	Text1: Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

