
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.

© 2010 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. in the U.S. and/or other countries. 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 Managers: Sean Scheuble & Shaida Boroumand
Copyeditor: Asha Johnson
Design & Layout: Bryan Neff & Jody Seltzer
Manufacturing: Stephanie Sanchez
eProduction: Suzanne Goodwin

Prima would like to thank Chris Corfe for his invaluable support and
assistance on this guide.

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 Rating
icons, please contact marketing at esrb.org.

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: 9780307468369

Prima Games
An Imprint of Random House, Inc.

3000 Lava Ridge Court, Suite 100
Roseville, CA 95661

www.primagames.com

About the Author
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.

Home

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Administrator
UNL_Black

2

PRIMA Official Game Guide

Home

Contents
NOTE - Brown, italicized entries are table titles.

How to Use This Guide... 6
Basics..6

Classes..6

The Party..6

Companions.. 7

Supporting Cast.. 7

Equipment... 7

The Bestiary..8

Walkthroughs...8

Side Quests...8

Random Encounters..9

Achievements & Trophies...9

Basics...10
Key Terms.. 10

Experience and Leveling..11

Your Health.. 12
Injuries...12

Races and Classes... 12
Races..12

Classes...13

Skills, Talents, and Specializations... 13
Skills...13

Talents and Spells..13

Specializations..13

Items... 14

Combat... 14
Mobs..14

Threat..14

Tactics..15

The Map... 15

The Codex.. 15

Character Generation... 16
Create a New Character...16

Importing a Character...16

The Classes... 17
Leveling.. 17

Experience Gain...17

Skills... 18
Coercion..18

Stealing..18

Trap-Making..18

Survival..18

Herbalism..18

Poison-Making...18

Combat Training..18

Combat Tactics...19

Runecrafting...19

Vitality...19

Clarity...19

NPC Crafters...19

Choosing Skills...19

The Warrior.. 20
Strengths and Weaknesses..20

Attributes..21

Warrior Starting Attributes..21

Skills..22

Talents..22

Warrior Talents... 25

Specializations...29

Warrior Specializations..30

Gear...32

Ideal Warrior Equipment..32

Party Responsibilities..32

Role Models... 33

The Mage ...38
Strengths and Weaknesses.. 38

Attributes...39

Mage Starting Attributes...39

Skills..40

Spells...40

Mage Spells/Talents...42

Specializations...46

Mage Specializations.. 47

Gear... 48

Ideal Mage Equipment...48

Party Responsibilities.. 49

Role Models... 49

The Rogue ...55
Strengths and Weaknesses.. 55

Attributes... 56

Rogue Starting Attributes.. 56

Skills.. 56

Talents.. 57

Rogue Talents.. 59

Specializations...62

Rogue Specializations..63

Gear...64

Ideal Rogue Equipment...64

Party Responsibilities.. 65

Role Models... 65

Ranged DPS Rogue Model.. 67

The Party...70
Buddy Basics...70

Group Dynamics...70

Dealing with Threat... 71

Healing... 71

Combat Roles.. 71
Tank.. 72

Healer.. 72

Mage DPS... 72

Melee DPS.. 72

Ranged DPS... 73

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

3

Contents
Basics Classes The Party Companions Supporting Cast Equipment Bestiary Walkthrough Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Configurations and Engagement...73

Tactics.. 75
Warrior (Tank)... 76

Mage (Healer)... 76

Rogue (DPS)... 77

Mage (DPS)... 77

Companions.. 78
Understanding Companions..78

Approval Ratings.. 78

Grey Warden Companions.. 78

Gifts... 79

Companion Quests... 79

Plot Abilities.. 79

Crisis Moments... 79

Anders... 80
Combat Advice..80

Personal Quest...80

Gifts...80

Anders’s Gifts...80

Dialogue Choices..81

Crisis Moment..81

Justice... 82
Combat Advice..82

Personal Quest...82

Gifts...82

Justice’s Gifts..82

Dialogue Choices... 83

Crisis Moment... 83

Nathaniel Howe... 84
Combat Advice.. 84

Personal Quest... 84

Gifts... 84

Nathaniel’s Gifts.. 84

Dialogue Choices... 85

Crisis Moment... 85

Oghren... 86
Combat Advice..86

Personal Quest...86

Gifts...86

Oghren’s Gifts...86

Dialogue Choices... 87

Crisis Moment... 87

Sigrun.. 88
Combat Advice.. 88

Personal Quest... 88

Gifts... 88

Sigrun’s Gifts.. 88

Dialogue Choices...89

Crisis Moment...89

Velanna.. 90
Combat Advice..90

Personal Quest...90

Gifts...90

Velanna’s Gifts...90

Dialogue Choices..91

Crisis Moment..91

Mhairi.. 92

Combat Advice..92

Equipment...92

Dialogue Choices...92

Gifts...92

Crisis Moment...92

Supporting Cast.. 93
Alec... 93

Alistair... 93

Ambassador Cera... 93

Anora... 93

The Architect.. 93

The Architect’s War Leader.. 93

Armaas.. 94

Aura... 94

Bann Esmerelle.. 94

The Baroness... 94

Captain Garevel.. 94

Clifton.. 94

Colbert... 94

Constable Aidan..95

Dailan...95

Danella..95

Dark Wolf...95

Delilah Howe...95

Derren...95

Dworkin...95

Eileen... 96

Felsi.. 96

The First... 96

The Herald.. 96

Herren... 96

Ines... 96

Jacen... 96

Keenan..97

Kendrick...97

Lady Liza Packton..97

Lady Morag..97

Lilith the Merchant..97

Loghain..97

Lord Eddelbrek...97

Lord Guy... 98

The Lost.. 98

Maverlies... 98

Mervis.. 98

The Messenger... 98

Micah... 98

Mischa... 98

Mistress Woolsey... 98

The Mother... 99

Namaya.. 99

Nida... 99

Queen of the Blackmarsh... 99

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

4

PRIMA Official Game Guide

Home

Revered Mother... 99
Rowland.. 99
Rylock...100
Samuel..100
Ser Tamra..100
Ser Temmerly the Ox...100
Ser Timothy...100
Seranni...100
Statue of Peace...100
Statue of War...100
Steafan...101
Utha...101
Varel...101
Voldrik...101
Wade..101
The Withered...101
Wynne...101

Equipment ...102
Weapon and Armor Materials.. 102
Vendor Shopping.. 103

Backpacks..103

Manuals...103

Rune Tracings..103

Merchant Vendor Lists...103

Weapons... 108
General Weapon Stats...108

Unique Weapons..109

Armor..113
General Armor Stats.. 113

Accessories.. 124
Runes.. 126

Weapon Rune Powers...126

Armor Rune Powers..126

Special Rune Powers...127

Crafting... 128
Usable Items.. 134
Gifts... 138

The Bestiary...139
Monster Abilities...140

Shared Abilities..143

Arcane Horror... 144
The Architect... 144
Ash Wraith.. 144
Bear... 144
Blighted Werewolf.. 145
The Children... 145
Corpse... 145
The Dark Theurge.. 146
Deepstalker.. 146
Desire Demon... 146
The Disciples... 147

Disciples’ Special Abilities..147

Dragon.. 147

Drake... 148
Genlock... 148

Genlock Emissary Special Abilities...148

Ghoul.. 148
Golem.. 149
Hunger Demon... 149
Hurlock... 149

Hurlock Special Abilities...150

The Mother.. 150
Ogre... 150
Pride Demon... 150
Queen of the Blackmarsh...151
Rage Demon...151
Revenant...151
Shade...151
Shriek.. 152
Skeleton.. 152
Spider.. 152
Sylvan... 153
Wisp.. 153
Wolf... 153

Awakening Walkthrough.. 154
Essential Locations.. 154

Vigil’s Keep..154

Amaranthine ..154

The Blackmarsh...154

Wending Wood...154

Silverite Mine...154

Knotwood Hills..154

Kal’Hirol...155

Dragonbone Wastes...155

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

Runthrough...155

Cheatsheet...155

Walkthrough Text..155

Assault on Vigil’s Keep... 158
Vigil’s Keep: Exterior... 158
Keep Interior... 160
Throne Room.. 163
Vigil’s Keep Courtyard... 164

Shadows of the Blackmarsh.......................................166
Beginning the Quest.. 166
Amaranthine.. 166
The Crown and Lion.. 166
The Blackmarsh.. 167
The Blackmarsh Undying... 170
Shadowy Crypt.. 172
Baroness’s Manor... 173
Return to the Blackmarsh..174

The Righteous Path... 177
Beginning the Quest.. 177
Amaranthine.. 177

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

5

Contents
Basics Classes The Party Companions Supporting Cast Equipment Bestiary Walkthrough Side Quests Random Encounters Achievements/Trophies~ ~ ~ ~ ~ ~ ~ ~ ~ ~

Home

Wending Wood... 177
Trapped by the Architect..181
Silverite Mine...181

Last of the Legion..186
Beginning the Quest.. 186
Amaranthine.. 186
Knotwood Hills... 186
Kal’Hirol... 188
Main Hall... 190
Trade Quarter.. 192
Lower Reaches.. 195

Siege of Vigil’s Keep...198
Going to War... 198
Siege of Vigil’s Keep... 199
Siege of Amaranthine.. 202

Lair of the Mother.. 206
Dragonbone Wastes.. 206
Drake’s Fall.. 208
The Nest..211

Side Quests..214
The Blackmarsh.. 214

The Burden of Guilt..216

The Lost Dragon Bones..216

A Maiden in Distress..216

Ser Alvard’s Missing Sword...216

The Stone Circle...217

Tears in the Veil...217

The Trail of Love...217

City of Amaranthine... 218
The Blight Orphans?...219

The Blight Orphans (Again)...219

The Dark Wolf..221

A Donation of Injury Kits...221

A Donation of Poultices..221

Keep Out of Reach of Children..221

Law and Order...222

Making Amends..224

Moonshine for the Children...224

Out of Control.. 225

A Present for Melisse... 225

Preying on the Weak... 225

Rumblings from Beneath.. 225

The Scavenger Hunt...226

The Sermons of Justinia II..226

Smuggler’s Run..226

Those Sweet Orphans..229

Till Death Do Us Part...229

Companions... 230
Freedom for Anders..230

The Howe Family..230

Justice for Kristoff..231

Oghren the Family Man..231

Sigrun’s Roguish Past..231

Velanna’s Exile..231

Knotwood Hills/Kal’Hirol.. 232
The Long-Buried Past... 233

Lucky Charms.. 233

Memories of the Stone... 233

Wrong Place, Wrong Time..233

Vigil’s Keep... 234
Adria’s Plight.. 235

And You, Esmerelle?.. 235

Bombs Away!... 235

A Brewing Conspiracy... 235

Cost of Doing Business...236

A Daughter Ransomed...236

A Day in Court...236

Defending the Land.. 237

Desertion in the Ranks.. 237

Drunk and Disorderly.. 237

Elemental Requirements... 237

Far Afield..238

The Fate of the Ox...238

Golem’s Might..238

Heart of the Forest..238

“It Comes from Beneath”...239

A Master’s Work...241

A Medical Necessity..241

Oaths of Fealty...242

The Peasant Revolution...242

Salvage Operation...242

Sealing the Great Barrier Doors...242

Sheepherder’s Lament.. 245

The Shrine of Korth... 245

Solomon’s Bridge.. 245

The Survivors of Vigil’s Keep...246

Trade Must Flow..246

What Is Built Endures...246

Worked to the Bone..246

The Wending Wood...247
Brothers of Stone.. 247

The Fire Puzzle..248

From the Living Wood... 249

Ines the Botanist... 249

Last Wishes... 250

Maferath’s Monuments.. 250

The Merchant’s Goods... 250

Trading Troubles... 250

Random Encounters...251
Static Encounters...251

Forest Encounters... 252

Canyon Encounters.. 252

Beach Encounters... 252

Farm Encounters.. 252

Achievements and Trophies..................................... 253
Amaranthine’s Last Hope..253
Awakening...253
Blind Vengeance...253
Commander of the Grey..253

Dragon Age: Origins Achievements & Trophies.................................... 254

The Enduring Vigil..254
Keeper of the Vigil..255
Pride Comes Before the Fall..255
Savior of Kal’Hirol..255

Achievements.. 255

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

6

PRIMA Official Game Guide

Home

How to Use This Guide
Dragon Age™: Origins is back with a vengeance, and that vengeance taps into the darkspawn’s renewed strength as they rise up to
threaten the Grey Wardens’ new foothold on the land. With an expansion this vast, you need a guide that’s fat with advice, stats,
maps, and expert tips to master your new Amaranthine adventures. Look no farther—you’ve found it all here...

Basics

Classes

The Party

Learn how to navigate Amaranthine and the surrounding lands.
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, and study up on how to best
spend your points during character generation.

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.

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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

7

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

Home

Companions

Supporting Cast

Equipment

Get into the minds of your trusted companions, learning what
secrets they can teach you. Find out how to unlock them all for
your party and how to make each the ultimate combatant.
À Companions covered include: Anders (mage), Justice
(warrior), Mhairi (warrior), Nathaniel Howe (rogue), Sigrun
(rogue), Velanna (mage), and one faithful companion from
Dragon Age: Origins.

Who is the Architect? Can the Dark Wolf thwart a plot on
your life? How deep is the baroness’s cruelty? The lands of
Amaranthine aren’t just about you and your companions;
hundreds of lively non-player characters (NPCs) interact with you
and shape this new region. This chapter takes a peek at the most
important faces around the land.

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

8

PRIMA Official Game Guide

Home

The Bestiary

Walkthroughs

Side Quests

Dragons, genlocks, hurlocks, ogres, and more return from Dragon
Age: Origins. Uncover all the secrets of returning denizens,
plus all the new Awakening creatures, in our complete Bestiary
chapter.

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 the resources to build Vigil’s Keep into a massive
fortress.

To score some extra loot or uncover more of Awakening’s secrets,
seek out the side quests spread across the land from Vigil’s Keep
to the Dragonbone Wastes. This chapter preps you on quest
locations, destinations, rewards, and a quick walkthrough of how
to complete each quest.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

9

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

Home

If you haven’t played through Dragon Age: Origins, you may want to return to the land of
Ferelden and play through the whole original story, or many elements will be spoiled for you
should you ever wish to return there. Many plot points and story secrets may be revealed in
these chapters while explaining strategy and tips for the game. Please read carefully and look

for Spoiler Alerts if you want to avoid learning key turning points in the story.

CAUTION

Random Encounters

Achievements & Trophies

Traveling across the countryside isn’t always a stroll in the park. You may encounter bandits,
blood mages, or even fen witches. Our handy random encounter runthrough lists all the
encounters, triggers, important plot points, and strategy tips on how to come out on top.

Who doesn’t have fun collecting titles? Get the scoop on the
storyline unlocks, plus what you have to do to master the eight
new Awakening achievements/trophies.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

10

PRIMA Official Game Guide

Home

Basics
Stop! We know you’re anxious to dive right into tips and hints

on gameplay, but you should really read your game 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.

NOTEWelcome to the world of Dragon Age™: Origins—Awakening!
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 the world 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.

Armor Stat: Reduces damage done to a character from physical
attacks. A weapon’s armor penetration score directly coun-
teracts 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 pro-
longed 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 Survival 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.

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 bal-
ance. 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 fight-
ing 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.

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

11

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

Home

Key Terms - Experience and Leveling

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: An enemy or group of enemies.

Nature Resistance: Measures resistance or vulnerability to
nature-based attacks against the character (such as poison-
ing). 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 prow-
ess, 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 gener-
ally tank the best, especially with their “Weapon and Shield”
talent tree.

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

Threat: Sometimes referred to as “aggro” or the “aggression” of
a mob. The game ranks threat based on your actions, gener-
ally 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 tech-
niques 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 companions also gain experience (XP) at roughly the same rate that
you do. Don’t worry about the companions you leave back at Vigil’s Keep; they
progress at the same rate as the rest of your party. If you leave Anders home at
level 8, travel around on a few adventures, and return at level 12, he won’t still be
stuck at level 8. He will most likely be level 12, or close to it.
À Each class gains levels at the same rate and gains the same points to spend,
although each class will spend those points very differently.
À 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, 14, and 22. Points are precious, so spend them wisely.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

12

PRIMA Official Game Guide

Home

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.
À 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.
À 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:

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.

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.

Injuries
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

Races and Classes
During character creation, you will choose a race and class, unless you decide to transfer a character over from Dragon Age: Origins.
Not only do race and class give different bonuses to different stats, but they may affect how certain characters in the game interact
with you. Here are brief descriptions of the three races and classes.

Races

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

13

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

Home

Your Health - Skills, Talents, and Specializations

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. As such,
dwarves can only be warriors or rogues.

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 understanding of tactics
and strategy.

Classes

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.

Rogue: Rogues are
skilled adven-
turers 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.

Skills, Talents, and Specializations
Besides attributes,
your skills, talents
or spells, and
specializations
define who you
are and how
effective you’ll be
in combat. Each
level you 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, Combat Tactics, Runecrafting,
Vitality, and Clarity. 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 can fill out only two to three skills,
put some serious thought into which ones you want to master.

Talents are specific to warriors and rogues; mages learn spells.
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.
À Talents require stamina, while spells cost mana. Keeping
some sustained talents or spells active ties up a certain amount
of stamina/mana, which could prevent a character from using
other abilities when starting a new encounter. Keep an eye on
your stamina/mana levels before and during combat.

You unlock your first specialization at level 7, your second at
level 14, and your third at level 22. Specializations give an array
of attribute bonuses and open up unique talent chains. They
are very powerful abilities in the right situation. Specializations
for a warrior include Berserker, Templar, Champion, Reaver,
Spirit Warrior, and Guardian. Mage specializations include Spirit
Healer, Shapeshifter, Arcane Warrior, Blood Mage, Keeper, and
Battlemage. Rogue specializations are Ranger, Bard, Duelist,
Assassin, Legionnaire Scout, and Shadow.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

14

PRIMA Official Game Guide

Home

Items

Gear can be just as important as your abilities. The proper items can vault you
from normal soldier to tweaked-out death-dealer. Make sure items go to the
appropriate party member, depending on his or her role. Equip a warrior focusing
in the Weapon and Shield talent train with the best set of armor, while the
warrior focused in Archery takes the next best set.

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.
À The second category, DPS (or damage), 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 one warrior
to be a tank, a warrior studying the art of two-handed weapons
can deal major DPS.
À 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 who 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 concen-
trating on Creation magic prove to be strong healers.

Mobs

Threat

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 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).

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

15

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

Home

Items - The Codex

À 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.
À When monsters in Awakening 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

À 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.

Tactics
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 effec-
tively based on the skill sets of their fellow party members. For
more on tactics, see the “Tactics” section of the Party chapter.

The Map

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

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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

16

PRIMA Official Game Guide

Home

Character Generation
Unlike Dragon Age: Origins where you started from scratch with barely a talent under your belt, Awakening presents you with two
main options to vault your PC up to level 18: create a new character or import an existing character over from Dragon Age: Origins.

Create a New Character Importing a Character
When you choose
to create a new
character, you get
many of the same
options that you
had if you created
a character for
Dragon Age:
Origins. You can

choose a race and class (your starting origin story is Grey
Wardens only), plus the various face and voice customization
options. Remember, though, you’re on the fast track to level
18. You get to choose two of your class’s original special-
izations (such as Assassin and Bard for rogue), and you’re
given 62 points to spend on attributes. See the appropriate
class chapter for how you should spend your attribute points.
As tempting as it may sound to drop them all in your primary
stat, you may regret that decision when you begin to falter in
other areas of the game with frail secondary attribute scores.
À After attributes, you get to purchase skills and talents/
spells up to level 18. Plan how you want to spend all your
important talent/spell points before you spend a single
one. Does your warrior want to concentrate in the Weapon
and Shield tree, or load up on Two-Handed talents? Should
your mage spend a full eight points on specializations, thus
reducing how many mainline spells he takes? See the appro-
priate class chapter for suggestions on how to spend your
talent/spell points.
À Before you begin the game at Vigil’s Keep, each new
character is given a decent set of starting gear, an inventory
of helpful poultices and potions, and 55 sovereigns.

If you played
through Dragon
Age: Origins,
even if you didn’t
finish the game,
you can import
a character. Any
level character
can be imported.

Lower level characters will be boosted up to level 18. If
you import a character higher than level 18, your imported
character maintains its previous level.
À You keep your attribute scores, and are awarded extra points
to spend to reach level 18. All talents/spells remain the same,
as do skills, and you buy new ones if you need to catch up to
level 18. As with a new character, see the appropriate class
chapter for hints on how best to spend your points for higher
level characters.
À You also get to keep your equipment. This can be a significant
advantage if you stacked your previous character with nifty loot.
If you want to ensure that your character has access to the same
equipment, you must import your character at the game’s start.

Depending on how long and hard you played through Dragon
Age: Origins, experienced characters may have better gear
and more gold than newly created characters. As a general

rule of thumb, if your PC is armed to the gills with high-end
gear, holds a full inventory of cool loot, or has more than 55
sovereigns socked away, it’s probably best to import your old

character, even if you aren’t the nostalgic sort.

NOTE

Stock up on crafting ingredients, advanced runes, and
anything else you might think useful to carry over into

Awakening, then save your Origins game. Only your main PC’s
equipment and the general inventory port over to Awakening,
so load up. Anything on your Origins companions will be lost.

TIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

17

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

Home

Character Generation - Leveling

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 specialization points at levels 7, 14, and 22. Using this information,
spend your points wisely. Don’t be caught with a level 18 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 unless you
purchase a special Manual of Focus, which allows you to re-spec your character.

Character
Level

XP required to
gain a level

Total current XP at the
start of this level

1 2,000 0

2 2,500 2,001

3 3,000 4,501

4 3,500 7,501

5 4,000 11,001

6 4,500 15,001

7 5,000 19,501

8 5,500 24,501

9 6,000 30,001

10 6,500 36,001

11 7,000 42,501

12 7,500 49,501

13 8,000 57,001

14 8,500 65,001

15 9,000 73,501

16 9,500 82,501

17 10,000 92,001

18 10,500 102,001

Experience Gain
Character

Level
XP required to

gain a level
Total current XP at the

start of this level
19 11,000 112,501

20 11,500 123,501

21 12,000 135,001

22 12,500 147,001

23 13,000 159,501

24 13,500 172,501

25 14,500 186,001

26 15,000 200,501

27 15,500 215,501

28 16,000 231,001

29 16,500 247,001

30 17,000 263,501

31 17,500 280,501

32 18,000 298,001

33 18,500 316,001

34 19,000 334,501

35 Max 353,501

A useful trick is to re-spec your character after level 24 using the Manual of Focus. This allows you
access to a far greater number of high-level abilities than at previous levels. Using this trick also
grants you access to both of the new specializations, which can make for a devastating character.

TIP

It is possible to reach level 35 in Awakening, but it’s a challenging feat to accomplish. You
must complete almost everything in both Origins and Awakening to attain that level.

NOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

18

PRIMA Official Game Guide

Home

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, to Runecrafting, which
enables you to create runes to power up certain magic weapons and armor. 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. Reach level 20 to begin
acquiring the new Awakening skills: Runecrafting, Vitality, and Clarity.

À 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 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.
Only one skill point is available every three levels (or every two if you’re
a rogue), so make your skill choices count. At most you will max out two
to three skills during the game, or you may master one skill and dabble in
others. To aid in choosing the best skills for you, here are some pointers.

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

NOTE

Coercion

Survival

Combat Training

Stealing

Herbalism

Trap-Making

Poison-Making

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 members), warriors can use their strength score (instead
of cunning) to gain a bit of an edge in their intimidations. For
convincing companions to follow your lead without serious
approval drops, you will likely gain the most use out of this
skill. When in doubt, put your points into Coercion.

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.

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 if someone catches you in the act.

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. Regardless of
class, all parties should have at least one person proficient in
Herbalism.

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 lures 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

19

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

Home

Skills

Choosing SkillsCombat Tactics

Runecrafting

Vitality

Clarity

NPC Crafters

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.
À 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.
Runecrafting works similar to Herbalism, only with creating
runes and with a higher price associated with the crafting
materials. Without a doubt, Combat Training is vital to warriors
and rogues who want access to top-tier weapon talents.

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

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.

This skill enables you to create your own runes for weapons and
armor. It’s expensive to craft potent runes, because you must
create two runes of a lesser level and then destroy them in the
process of creating the higher-level rune. Despite this, the power
to customize your weapons and armor with extra abilities is
worth having in any party.

Bulk up your health with this skill. Each level increases your
health gain, which should prove a necessity for warriors or
any other characters frequently taking blows in the heart of
combat. At higher experience levels, if you don’t have any
other skills you want to take for a character, think about
Vitality to maximize defense.

Improve your stamina/mana pool with this skill. Each level
increases your stamina or mana gain, which works for just
about any character, especially mages and DPSers who
constantly rely on heavy stamina talents. At higher experience
levels, if you don’t have any other skills you want to take for a
character, think about Clarity to increase how many spells or
talents you can use in a fight.

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 bring
special items to Herren and Wade in the Vigil’s Keep courtyard,
they will craft you a superior weapon, piece of armor, bow,
or shield, depending on the original materials. Look for help
wherever you go.

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

NOTE

À 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?

•	 Combat Training +4

•	 Coercion +4

•	 Survival +1

Mage Healing and Coercion Skills
A mage primarily concerned about dialogue options and
healing and with eight points to spend on skills might lean
toward this configuration at the outset:

Rogue Combat Skills
A rogue primarily concerned about combat and Poison-Making
with 11 points to spend on skills might lean toward this
configuration when starting out:

•	 Coercion +4

•	 Combat Training +1

•	 Herbalism +3

•	 Combat Training +4

•	 Poison-Making +3

•	 Stealing +1

•	 Coercion +3

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

20

PRIMA Official Game Guide

Home

The Warrior
You are sword and shield, retribution 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.
À 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.
À 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.
À 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. A Reaver revels in
the dark side as he sucks life back into himself from the pain of others. A Spirit
Warrior attunes himself to the Fade, gaining magic resistance, increased spirit
damage, and bonuses to movement and attack speeds. Finally, a Guardian is all
about protecting the party by tossing up group buffs or conjuring a field that pulls
enemies back toward the warrior.
À 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.

Strengths and Weaknesses
The strength of a
warrior is in his
arms and armor.
A warrior can deal
major damage
to adversaries,
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
•	 Stat Bonuses to Strength, Dexterity, and Constitution

•	 Top Weapons, Best Armor

•	 Superior Melee Damage

•	 High Survivability

•	 Enhanced Combat Talents and Tactics

À 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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

21

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

Home

The Warrior

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).
À Next, a warrior should stock up on constitution, particularly
if you plan to specialize as a Guardian. 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.

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.

Disadvantages

Warrior Attribute Bonuses

•	 Limited Healing

•	 Must Close on Enemies to Be Most Effective

•	 Generally Weak Against Magic Attacks

+4 Strength

+3 Dexterity

+3 Constitution

À 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.

À 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.
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.

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

precious attribute points.

TIP

À 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.
À 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.
À Cunning can be neglected, unless you plan to be an
inexorable master of Coercion. However, if you’re not overly
concerned with playing the role of the nice guy, your alter-
native to Coercion is being able to intimidate those same
NPCs, made possible by your superior score.
À 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. 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 at the
start.

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

22

PRIMA Official Game Guide

Home

À When entering Awakening with a new character, you
begin with 62 points to add to your attributes. If you want a
powerful and damaging warrior, apply the majority of points
to strength. If you want a more defensive juggernaut, spread
out your points between strength, dexterity, and constitution.
In most cases, though, it’s probably best to stick with the
standard warrior advice—strength first, then constitution,
with dexterity for dual weapons and a little willpower for extra
stamina.

Skills

TalentsAll 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 points here to max it out.
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.

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.

Beyond your starting skills, you’re likely to obtain 8 skill
points when you start a new character. 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

À 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.

Warrior Skill Recommendations
Assuming you spend 8 skill points at the start, here’s a
good spread to consider. Note that many other combi-
nations could work better for you, so experiment!
•	 Combat Training +4

•	 Coercion +4

•	 Survival +1

À 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.

À 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, Combat Tactics 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.

It’s possible to have three warrior companions in the game:
Justice, Mhairi, and the returning Oghren. Develop each

differently to have access to a wider arsenal.

NOTE

À 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.
À 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

23

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

Home

The Warrior

Warrior Weapon Sets

Dual Weapon School

Warrior School

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.
À Remember, though, as you level up, you’ll gain access to
specializations, so you’ll want to spend points in those talent
chains too. Usually by level 18, 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 decent at both but excel at neither.

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.
À 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.
À 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.
À 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.
À 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.

You have three
choices: one for
basic defense, one
for basic offense,
and a new chain
with a little bit of
everything. 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.
À 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.
À The new Second Wind chain starts off with a fantastic
talent that refills your stamina pool to full upon activation.
Peon’s Plight hits the enemy hard: lesser foes die outright,
elites take a double critical hit, and even bosses take a critical
hit. Grievous Insult is like a super Taunt: it draws all enemies
immediately toward the warrior. For Massacre, the warriors
spins in an arc of death, killing lesser foes, dealing a critical hit
to elite enemies and normal damage to bosses.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

24

PRIMA Official Game Guide

Home

Archery School Weapon and Shield 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.
À 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.
À 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.
À 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.

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.
À 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.
À 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...
À The new Juggernaut chain allows a tank to run through
enemies and knock them aside, which aids in reaching
surrounded allies and generally knocking enemies about.
Carapace protects the warrior by reducing damage based off
the warrior’s constitution score; the fourth talent in the chain,
Bulwark of the Ages, improves Carapace and makes the tank
completely invulnerable for the first half of the Carapace
effect. Air of Insolence radiates continuous energy that draws
enemies toward the warrior.

À The new Twin Strikes chain scores two automatic critical
hits on a target. Find Vitals increases melee critical chance by
10 and critical damage by 20. Low Blow combos with Twin
Strikes and leaves opponents unable to move for a short
duration. Unending Flurry acts just as you would expect it to:
repeated attacks strike the target over and over until you miss
or run out of mana.

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

À The new Accuracy chain gives bonuses to your attack and
damage scores, as well as ranged critical chance. Arrow Time
slows down enemies around the archer, while the phenomenal
Burst Shot scores an automatic triple critical hit against a
single target and then shatters to deal AoE damage to all other
targets around it. Rain of Arrows blankets an area with damage,
harming foes and friends alike in the large radius.

À 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 conse-
quences. 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

25

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

Home

The Warrior

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 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.
À 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.

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

even need Mighty Blow.

TIP

Warrior Talents

À 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.
À The new Sweeping Strike chain begins with a talent that
knocks a group of enemies to the ground (if they fail a
physical resistance check), critically hits the primary target and
distributes normal damage to the rest. The sustained talent
Two-Handed Impact sends out shockwaves that deal damage to
other enemies around your primary target. Onslaught advances
the warrior several steps, sweeping the weapon in huge arcs
that deal damage to multiple foes. Reaving Storm sends the
warrior on a furious assault against multiple foes as he or she
slashes continuously at all surrounding enemies.

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

C
ha

in
 3

Second
Wind

Level 20,
Strength 34

Long years of training grant access to deep reserves of vigor, instantly restoring nearly all
of the warrior’s stamina.

0 0 0 No 120 0

Peon’s
Plight

Level 22,
Strength 41

The warrior lashes out with a powerful blow intended to eliminate the weakest opposi-
tion. A successful attack automatically kills a target of normal or lesser rank, inflicts a
double critical hit against an elite target, or inflicts a regular critical hit against a boss.

60 0 0 No 45 0

Grievous
Insult

Level 25,
Strength 45

A vile epithet attracts the ire of all enemies nearby, drawing them away from their cur-
rent targets and toward the warrior.

80 0 0 No 60 10

Massacre
Level 27,

Strength 54

The warrior spins in an arc of death, automatically killing nearby enemies of lower or
lesser rank and scoring a critical hit against any elite target, but inflicting normal damage
against a boss.

100 0 0 No 60 7.5

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

26

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.
)

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

C
ha

in
 4

Twin Strikes
Level 20, Dex-

terity 34

Two devastating strikes in rapid succession each inflict an automatic critical hit. Find
Vitals adds additional damage to each hit. If the target is affected by Low Blow, it cannot
move for a short time.

50 0 0 No 30 0

Find Vitals Dexterity 40
The character is a force of nature when wielding two weapons, gaining permanent
bonuses to melee critical chance and critical damage. Twin Strikes now inflicts additional
bleeding damage (melee critical chance +10, critical damage +20).

Pas-
sive

0 0 No 0 0

Low Blow Dexterity 46
The character strikes at the legs of surrounding enemies, imposing penalties to move-
ment speed and attack speed for a short time. If an opponent is already bleeding from
Twin Strikes, it slips and falls to the ground as well.

50 0 0 No 30 2.5

Unending
Flurry

 Dexterity 50

The character singles out an enemy for death, stabbing it quickly and repeatedly, con-
suming a small amount of stamina with each hit. The assault continues until the target
dies or flees, or until the character misses or runs out of stamina. If the target is bleeding
from Twin Strikes, each swing becomes a critical hit. If the target is slowed by Low Blow,
the character cannot miss.

40 0 0 No 60 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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

27

Basics Classes The Party Companions Supporting Cast Equipment Bestiary Walkthrough 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.
)

Archery School (continued)

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 regenera-
tion 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

C
ha

in
 4

Accuracy
Level 20, Dex-

terity 34

For as long as this mode is active, the archer’s mind is clear of everything except the next
shot’s trajectory, gaining bonuses to attack, damage, ranged critical chance, and ranged
critical damage, all dependent on the archer’s dexterity attribute.

0 60 0 No 10 0

Arrow Time Dexterity 38
Intense focus slows the archer’s perception of time, effectively reducing the movement
speed of enemies who come near for as long as this mode is active, excepting those of
elite rank or higher. This deep concentration drains stamina constantly.

0 40 10 No 10 0

Burst Shot Dexterity 44
The archer looses a special shaft that scores an automatic triple critical hit against the
targeted enemy, then shatters, inflicting half the effect on those unfortunate enough to
be in the vicinity. Friendly fire possible.

60 0 0 Yes 60 3

Rain of Ar-
rows

 Dexterity 52
The archer’s bow points to the sky, firing multiple projectiles which then rain down over
time in the targeted area. Friendly fire possible.

80 0 0 Yes 60 0

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

28

PRIMA Official Game Guide

Home

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

C
ha

in
 4

Juggernaut
Level 20,

Strength 26

A powerful physique allows the character to knock aside any enemies who are in the way
while this mode is active and the character is moving. Each knockback drains a small
amount of stamina.

0 60 10 No 10 0

Carapace Strength 32

No attack gets past this shield completely. For a moderate duration, all damage is
reduced by an amount proportional to the character’s constitution modifier. Bulwark of
the Ages improves the protection, making the character completely immune to damage
for the first half of this effect.

40 0 0 No 60 0

Air of Inso-
lence

Strength 36
While this mode is active, the character adopts an intimidating posture that continuously
draws the attention of nearby enemies, consuming stamina constantly.

0 100 10 No 10 0

Bulwark of
the Ages

Strength 40
The warrior is one with the shield. This talent improves the effect of Carapace, now mak-
ing the character completely immune to damage for the first half of that effect.

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

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

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 (continued)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

29

Basics Classes The Party Companions Supporting Cast Equipment Bestiary Walkthrough 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
 4

Sweeping
Strike

Level 20,
Strength 30

A massive swing plows through a cone of enemies, inflicting a critical hit against the
primary target and normal damage against others in the cone. Affected enemies are also
knocked to the ground unless they pass a physical resistance check.

30 0 0 Yes 10 60

Two-Hand-
ed Impact

Strength 38
While in this mode, each blow from the character’s heavy two-hander generates a small
shockwave that damages other enemies near the target. This mode drains stamina
constantly.

0 40 10 No 10 0

Onslaught Strength 44
The character advances several times, sweeping the weapon in huge arcs that hit mul-
tiple enemies.

50 0 0 No 30 2.5

Reaving
Storm

Strength 50
While this mode is active, the character turns continuously to attack surrounding en-
emies, slashing in wild arcs but spending stamina with each hit. This mode can only be
activated during combat.

0 0 10 No 30 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
Stam.
& 40
Health

0 0 No 10 5

Specializations
Each class can
learn three out of
the six possible
specializations
throughout the
course of the
game. Your first
specialization can
be learned at level

7; your second at level 14; and your third at level 22. Special-
izations are difficult to achieve, but very rewarding if you gain
one. In Awakening, all specializations are learned via Manuals.
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.
À 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 six specializations:

Warrior Specialization
Manual Locations

In Awakening, all your new specializations are learned
from manuals. Track them down at the following
locations:
•	 Guardian Manual: Herren’s Merchandise in Vigil’s

Keep

•	 Reaver Manual: Dwarven bartender in Amaranthine’s
Crown and Lion Inn

•	 Spirit Warrior Manual: Octham’s Goods in
Amaranthine

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)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

30

PRIMA Official Game Guide

Home

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)

Spirit Warrior
•	 Primary: Anti-magic (resist spells to augment defense)

•	 Secondary: Fade killer (slay enemies from the Fade easier)

Guardian
•	 Primary: Damage shield (defend the whole party at once)

•	 Secondary: Defense aura (pull enemies back to warrior)

Warrior Specializations

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.
)

Specialization: Berserker

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.

5 0 0 No 60 0

Specialization: Champion

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

Specialization: Reaver

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
Appearance

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

31

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

Home

The Warrior

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.
)

Specialization: Templar

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

Specialization: Spirit Warrior

Beyond the
Veil

20

The warrior dons a cloak of mystical energies from the Fade in order to
evade a substantial proportion of physical attacks, although the mode
drains stamina constantly. If the warrior has Soulbrand, this mode also adds
a moderate chance of resisting hostile spells, and the warrior’s attacks all
deal spirit damage, bypassing enemy armor. If the warrior has Blessing of
the Fade, the chance of resisting hostile spells increases further and the
warrior gains bonuses to movement speed and attack speed.

0 80 10 No 10 0

Soulbrand 22

The warrior has gained a deeper connection to the spirit world. While
Beyond the Veil is active, the warrior gains a moderate chance of resisting
hostile spells, and attacks now deal spirit damage, bypassing enemy armor
(magic resistance +5, spirit damage +5%).

Passive 0 0 No 0 0

Fade Burst 25

The warrior bursts with energies drawn from the other side of the Veil,
dealing spirit damage to all enemies nearby, particularly harming creatures
from the Fade. The amount of damage depends on the warrior’s willpower
attribute. Friendly fire possible.

80 0 0 No 30 7.5

Blessing of the
Fade

28

The warrior is able to draw strength from the benevolent spirits of the
Fade. While Beyond the Veil is active, the warrior’s chance of resisting
hostile spells increases further and the warrior gains bonuses to movement
speed and attack speed (magic resistance +5, spirit damage +5%).

Passive 0 0 No 0 0

Specialization: Guardian

Guardian’s
Shield

20
The Guardian, dedicated to protecting allies, builds a shield around a party
member that absorbs an amount of damage based on the Guardian’s con-
stitution attribute. Master Guardian increases the strength of the shield.

40 0 0 No 30 0

Fortifying
Presence

22

The Guardian sheathes the entire party in mystical protection, granting
each member a temporary bonus to armor, with strength and duration
both dependent on the Guardian’s constitution attribute. Master Guardian
increases the armor bonus.

50 0 0 No 10 0

Master Guard-
ian

25
The Guardian has committed to life as a true defender. Guardian’s Shield
now absorbs more damage, and Fortifying Presence now provides a greater
armor bonus.

0 0 0 No 0 0

Aura of the
Stalwart
Defender

28

While this mode is active, the Guardian makes a personal sacrifice in order
to preserve allies, creating a field that pulls a foe back toward the Guardian
if it tries to leave the field unless the enemy passes a physical resistance
check. This mode can only be activated during combat.

0 100 10 No 10 0

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

32

PRIMA Official Game Guide

Home

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, 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 constitution bonus or healing bonus.

Are you the
party’s tank or a
damage-dealer? If
you’re the tank,
your primary
responsibility 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

À There’s more warrior gear than you could ever hope to equip
in a single play through. 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 before a run at the Mother).

In Awakening, it’s out with the old and in with the new.
As you journey toward level 35, here are some key items to

seek out. Keep in mind that ideal gear varies based on
your play style and role in the party. If, for example, you
want a high-damage warrior, look for strength/dexterity

bonuses and melee crit. If your warrior does a lot of tanking,
high constitution and defense are your treasured traits.

We’ve suggested excellent possibilities in each item category.
For more possibilities and complete stats on each item, see

the Equipment chapter.

NOTE

Ideal Warrior Equipment
Item Type Item 1 Item 2

Greatsword / Longsword Vigilance Dragonbrand

Longbows Heartwood Bow Misery

Crossbows Longshot —

Kite Shields Landsmeet Shield Heartwood Shield

Tower Shields Partha —

Light Chest Armor Vest of the Nimble Rainswept

Massive Chest Armor Golem Shell Armor —

Heavy Helmets Stormchaser Helm Helm of Dragon’s Peak

Massive Helmets Helm of Hirol’s Defense Helm of the Sentinel

Heavy Boots Fleet Feet —

Massive Boots Boots of the Sentinel —

Heavy Gloves Stormchaser Gauntlets —

Massive Gloves Gauntlets of Hirol’s Defense Gauntlets of the Sentinel

Amulets Seeker’s Chain Scout’s Medal

Belts Sash of Power Doge’s Dodger

Rings Tingler Corin’s Proposal

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.
À 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

33

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

Home

The Warrior

À 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.

Role Models
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 30, what talent chains are effective, how specializations
fit in, and sample combat strategies for that model.

Tank Warrior Model
Level Talent

0 Shield Bash

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 Second Wind

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: Sink the majority of your points into strength and
dexterity, increasing constitution whenever you have some
free points, and spend your skill points on Combat Training,
Vitality, and probably Clarity (or spread out points to other
skills like Coercion and Survival).

Spending Your Tank’s
Attribute Points

When you start a new character in Awakening, you have
62 attribute points to spend on your level 18 character.
Depending on how you want to play your character and
what skills/talents you take, you may spend more or less
points on individual attribute scores, but this is a good
base model for a tank’s initial points distribution:
•	 Strength: 26 points

•	 Dexterity: 13 points

•	 Willpower: 8 points

•	 Constitution: 15 points

If you import an old character and want to tweak attributes,
skills, or talents, you can easily buy a Manual of Focus from

Herren in Vigil’s Keep and re-spec your character.

TIP

À Pick up Powerful and Shield Defense, then Shield Balance
and Shield Wall. Next is an automatic choice: Threaten. 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.

Level Talent

21 Juggernaut

22 Guardian’s Shield (Guardian)—Third Specialization Available at This Level

23 Fortifying Presence (Guardian)

24 Carapace

25 Master Guardian (Guardian)

26 Air of Insolence

27 Bulwark of the Ages

28 Aura of the Stalwart Defender (Guardian)

29 Beyond the Veil (Spirit Warrior)

30 Soulbrand (Spirit Warrior)

In Awakening, some amazing new talents become available to
you once you reach level 20. Although you can still choose from
Origins talents, we recommend focusing on the new Awakening

abilities as soon as you’re able to add high-level talents.

TIP

If you create a new Grey Warden, you have 21 points to spend,
which actually puts you one point ahead of these charts. So if
you follow these charts, you’ll have one extra point to spend

on what you like.

NOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

34

PRIMA Official Game Guide

Home

À Add Shield Block and Shield Cover to the mix. You could
go with more offense here, but in this model we’re concen-
trating on building the best defensive juggernaut we can to
hold the line for your party. Stick with defense first, offense
second. You need 16 dexterity to pick up Shield Cover.
À You want the Champion specialization 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 in Dragon Age: Origins; in
Awakening, it’s even easier—you begin with it when making
a new character. The first Champion talent, War Cry, hits all
nearby enemies with an attack penalty, and it really shines
when you add Superiority.
À 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.
À With 20 dexterity, you can add 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.
À Next switch to offense: pick up Shield Pummel, then
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.
À Another milestone comes with Shield Mastery. The
majority of your offensive and defensive abilities gain
bonuses with Shield Mastery. 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.
À Next, 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.
À 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).
À Your final point could be spent on almost anything. We’ll
add a ranged component with Pinning Shot. If you can’t
reach them on foot, pull out the bow and give them a reason
to come to you.
À Once you hit level 20, invest in the new Warrior talent
Second Wind. It’s one of the best in the game, instantly
refilling your stamina pool upon activation. It gives you that
many more abilities to use during a long fight.

À When you reach level 21, pick up the first of the new
Weapon and Shield talents: Juggernaut.
À At level 22, grab the next available Guardian talent:
Guardian’s Shield will give you another buff to keep your
whole group safe. It works off your constitution score; if you
find yourself using it often, crank up your constitution as
you level.
À At level 23, chose the next Guardian talent, Fortifying
Presence, then move on to Master Guardian at level 25, and
fill out your Guardian specialization at level 28 with Aura of
the Stalwart Defender. You’ll be a mountain of defense by
this point.
You’ll follow at level 24 with Carapace and level 26 with Air
of Insolence to bolster personal defense and increase your
threat ability, respectively. Level 27 finishes off the new
Weapon and Shield talents with Bulwark of the Ages.
À Near the end of your leveling, you can branch out into
whatever you feel like. For this build, we’ll pick up a third
specialization: Spirit Warrior. More defense for a tank
doesn’t hurt, so at level 29 we gain Beyond the Veil and start
building up our magic resistance with Soulbrand at level 30.

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 at-
tacks. Rally and Motivate increase offense and defense for
your party. Superiority knocks enemies off their feet if they
fail a physical resistance check. At higher levels, Guardian
and Spirit Warrior supplement your defensive prowess.

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.

À 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.
À 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.

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

35

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

Home

The Warrior

Melee DPS Warrior Model
Level Talent

0 Dual-Weapon Sweep

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 Second Wind

21 Sweeping Strike

22 Peon’s Plight—Third Specialization Available at This Level

23 Beyond the Veil (Spirit Warrior)

24 Soulbrand (Spirit Warrior)

25 Two-Handed Impact

26 Onslaught

27 Grievous Insult

28 Fade Burst (Spirit Warrior)

29 Massacre

30 Reaving Storm

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

Leveling: Because
most of what a melee DPSer loves to do is deal hand-to-hand
damage, you only have to worry about strength. Spend the
majority of your points on strength, and skill points go to
Combat Training, Clarity and prorably Poison-Making.

Spending Your Melee
DPSer’s Attribute Points

When you start a new character in Awakening, you have
62 attribute points to spend on your level 18 character.
Depending on how you want to play your character and
what skills/talents you take, you may spend more or less
points on individual attribute scores, but this is a good
base model for a melee DPSer’s initial points distribution:
•	 Strength: 35 points

•	 Dexterity: 5 points

•	 Willpower: 12 points

•	 Constitution: 10 points

À 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;
these are useful defensive abilities, but the offense will
come in bunches soon.
À Mighty Blow begins a run to some major offense. It gives
a bonus to attack and, if the blow connects, scores a critical
hit on the target. Indomitable 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. 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. Powerful Swings
increases your damage; however, it gives a penalty to attack and
defense until you gain Two-Handed Strength.
À If you’ve maxed out your strength and skills properly,
you can pick up Critical Strike. 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.
À Dip into the Berserker specialization. Berserk increases
damage for each of your strokes, though your stamina
will suffer a bit. Resilience helps offset Berserk’s stamina
penalty, as does Constraint. Speaking of offsetting penalties,
Two-Handed Strength minimizes the penalties from
Powerful Swings.
À 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 hits an opponent with a massive
blow inflicting damage proportional to all of your stamina
(which is expended in the process).
À Next, 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.
À Pick up the offensive Warrior chain: Precise Striking,
Taunt, and Disengage. 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

36

PRIMA Official Game Guide

Home

À At level 20, Pick up the essential Second Wind, first of the
new Warrior talents, which fills your stamina pool back to
full upon activation.
À Follow up at level 22 with the second Warrior talent,
Peon’s Plight, which is an excellent single-target attack that
can slay lesser foes instantly.
À You might not think it’s an ideal fit at level 23, but invest
in the Spirit Warrior specialization. You’re not as interested
in the defensive qualities for your melee DPSer, though
it certainly doesn’t hurt, but at level 24 you can pick up
Soulbrand and convert all your regular damage into spirit
damage, which now bypasses foes’ armor. Continue with
Fade Burst at level 28.
À Start the new Two-Handed chain at level 21 with
Sweeping Strike. Continue on at level 25 with Two-Handed
Impact, followed by Onslaught at level 26, and Reaving
Storm at level 30. You won’t be at a loss for attacks now
when you want to heap on the damage.
À Level 27 gives you Grievous Insult, which can be used in an
emergency to draw foes to you and off-tank if your main tank
is having problems, but it’s more important as the stepping
stone to reach the major AoE attack Massacre at level 29.

Ranged DPS Warrior Model
Level Talent

0 Powerful

1 Threaten

2 Bravery

3 Righteous Strike

4 Cleanse Area

5 Mental Fortress

6 Holy Smite

7 Melee Archer—First Specialization Available at This Level

8 Aim

9 Defensive Fire

10 Master Archer

11 Pinning Shot

12 Crippling Shot

13 Critical Shot

14 Arrow of Slaying—Second Specialization Available at This Level

15 Rapid Shot

16 Scattering Shot

17 Suppressing Fire

18 Scattershot, Shield Bash

19 Death Blow

20 Second Wind

21 Accuracy

22 Peon’s Plight—Third Specialization Available at This Level

23 Arrow Time

24 Burst Shot

25 Rain of Arrows

26 Beyond the Veil

27 Soulbrand

28 Fade Burst

29 Grievous Insult

30 Massacre

Overview: Much
like an of-
fensive 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 tal-
ents, such as Dual Weapon and the new Awakening Warrior
talents, 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

An alternative option involves re-specing your character at level
21 when you gain Sweeping Strike. Sacrifice Two Handed Sweep
or Critical Strike (Sweeping Strike is a good enough replacement),

and put the extra point into Peon’s Plight. You’re then one step
ahead, and you’ll be able to get the last Spirit Warrior ability:

Blessing of the Fade, which increases your hostile spell resistance
while giving a bonus to movement and attack speed.

TIP

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 exact-
ly 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. At higher levels, Spirit Warrior converts your normal
damage to spirit damage to avoid enemy armor.

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.

À 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

37

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

Home

The Warrior

Leveling: 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.

Spending Your Ranged
DPSer’s Attribute Points

When you start a new character in Awakening, you have
62 attribute points to spend on your level 18 character.
Depending on how you want to play your character and
what skills/talents you take, you may spend more or less
points on individual attribute scores, but this is a good base
model for a ranged DPSer’s initial points distribution:
•	 Strength: 12 points

•	 Dexterity: 26 points

•	 Willpower: 14 points

•	 Constitution: 10 points

À With your first three talent points, invest in the Warrior
talents Powerful, Threaten, and Bravery. These are generally
useful talents to beef up personal defense and to allow the
archer to contribute more in combat situations. These also
set up the later Warrior talent Death Blow at level 19.
À Tap into the Templar specialization. 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
spellcasters, and it opens the door for Cleanse Area. 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.
À Mental Fortress gives you a huge upgrade to your mental
resistance.
À Next, select Holy Smite (which decimates enemy spell-
casters by dealing damage and draining mana).
À Slip in Melee Archer. It’s an all-around useful ability: it
prevents attacks from interrupting your firing. Next, fill out
the rest of the Melee Archer chain: Aim, Defensive Fire, and
Master Archer. Use Aim for more offense and Defensive Fire
when you fear return fire. Master Archer improves almost
every Archery talent.
À Now choose Pinning Shot, followed by Crippling Shot,
which allows you to hamper someone’s attack and defense.
À If you have 21 dexterity and Expert Combat Training, select
Critical Shot. If you hit, Critical Shot inflicts critical damage
and a bonus to armor penetration.
À If you can reach 30 dexterity, 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.
À Next, max out your ranged abilities. Reload much faster
with Rapid Shot. Shattering Shot imposes an even greater
penalty to a foe’s defense as it reduces armor value. Follow
that up with Suppressing Fire to further encumber targets
with attack penalties.
À Scattershot is an awesome talent that 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 need additional defense, add
to your Weapon and Shield talent chain with Shield
Bash.
À At level 19, further improve your combat with Death Blow.
À You won’t be sorry when you buy Second Wind at level 20.
Regaining all your stamina at a crucial point in combat can
make all the difference.
À When you reach level 21, dive into the new Archery talents.
Accuracy scores you big bonuses to several combat stats and
paves the way for three more talents. At level 23, Arrow Time
forces enemies around you to slow down, which gives you
that much more time to pick them off. Level 24’s Burst Shot
devastates a foe with three automatic critical hits, plus half the
damage spilled over in AoE around the target. Level 25’s Rain of
Arrows covers an area with projectiles to strike multiple foes.
À Pick up the Spirit Warrior specialization with Beyond the
Veil at level 26, Soulbrand at level 27, and Fade Burst at level
28. These improve your defense, and allow you to bypass foes’
armor by converting all your regular damage into spirit damage.
À At level 22, finish off the new Warrior talents, starting with
Peon’s Plight. Peon’s Plight and Grievous Insult at level 29
give your archer more options in melee combat. It all leads
up to Massacre at level 30, which can get you out of a melee
jam when surrounded by multiple foes. 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 sup-
port 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 melee 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.

À 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.
À 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).
À 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

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.
À 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 80 spells
to choose from, no two mages need be the same.
À Mage specializations 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. 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. At level 20 and higher, a Keeper merges with nature
itself and forms a powerful union of spellcaster and the surrounding vegetation that traps, hurts, and drains enemies within.
Finally, a Battlemage can use all the elements against enemies, freeze them in place, or drain their life. A Battlemage can even
regain mana from his own wounds.
À 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.

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

À 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 and/or
Battlemage specializations, and spellcasters can’t go toe-to-toe

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

39

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

Home

The Mage

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 61
magic for the most expensive of the newer abilities, 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.

Disadvantages

Mage Attribute Bonuses

•	 Limited Armor and Weapon Choices

•	 Generally Weak in Melee

•	 Damage Spells Can Generate Significant Threat

+5 Magic

+4 Willpower

+1 Cunning

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.

À 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. Whether you like to blow
things up or pick your targets 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.

À 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 constitution could provide some extra health without

costing any of your precious attribute points.

TIP

À 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.
À 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.
À 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.
À 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.
À During character creation, feel free to choose a race based on
overall story possibilities. 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 62 points
to add to your attributes. Most builds require you to spend the
majority of your points in magic and willpower. It’s important
to unlock spells early, and because magic is the main prereq-
uisite for spells, you must reach the 25–30 magic range to
unlock most spells, and 40 or higher to unlock the new Mage
school spells. In general, think about a 2/1 split between
magic and willpower each time you earn attribute points from
leveling, or a 1/1/1 split among magic, willpower, and consti-
tution.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

40

PRIMA Official Game Guide

Home

Skills

Spells

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 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, Velanna) supports Herbalism, you should
strongly consider it as your top skill. 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.
À You start with one point in the Mage spell school and 62
more points to spend wherever you like. In addition, you
receive one point for every level you gain during your journey
through Awakening. It might seem like a lot, but you really
have to plan what spell chains you want, because you’ll cap
only four or five regular chains if you decide to specialize.

Beyond your starting skills, you’re likely to obtain 10–12 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.

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

wider arsenal of magic.

NOTE

NOTE

À 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.
À The more points you spend in Combat Training, the more
damage you can take before the damage interrupts your spell-
casting. 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 level 18, here’s a
good spread to consider. Note that many other combi-
nations could work better for you, so experiment!
•	 Herbalism +3

•	 Combat Training +1

•	 Coercion +4

À 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.
À 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.
À None of the other lower-level 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.
À Once you reach level 20, spend your skill points on Clarity.
The new skill boosts your mana pool by 25 mana per level. If
you max out on Clarity that’s 100 mana more than you might
have had otherwise.

À 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

41

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

Home

The Mage

À 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.
À 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 + 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.

Many spells have an area of effect much larger than just
one target, making friendly fire possible. 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

Mage School

Primal 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.
At level 20, the two new Mage school chains open up. The Fade
Shield chain increases your mastery of the elements. Fade
Shield soups up your Arcane Shield to further defend against
magic attacks and reduce physical damage. Elemental Mastery
increases elemental damage from other spells while it’s in
effect. Attunement gives a +10 bonus to willpower, magic,
and combat mana regeneration. Time Spiral can win you the
day when it resets all your cooldowns and suddenly makes all
spells possible for active duty.
If you don’t go for that chain, you may want to start with
Repulsion Field at level 20. The field knocks back nearby
enemies if they fail a physical resistance check, which is
fantastic against lesser foes that try to swarm you. Invigorate
radiates out to lessen the activation cost of your allies’ talents
and spells, though it drains your mana continuously. Arcane
Field generates waves of spirit damage that smash through
nearby foes. Mystic Negation creates a field that continuously
negates hostile magic in the area.

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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

42

PRIMA Official Game Guide

Home

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.

Creation School

Spirit School

Entropy School

Your primary
school as a healer,
Creation focuses
on restoring
health, replen-
ishing mana,
enhancing the
party, and warding
an area with

glyphs. The Heal 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 prerequisite. 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 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.

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

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).

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 devas-
tating 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.

Mage Spells/Talents

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

43

Basics Classes The Party Companions Supporting Cast Equipment Bestiary Walkthrough 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 (continued)

C
ha

in
 2

Fade Shield
Level 20,
Magic 40

The mage alters Arcane Shield to step partway into the Fade, adding a significant chance
of resisting hostile spells or evading physical attacks while that spell is active, and a lesser
chance of both when the spell is inactive (displacement +5, magic resistance +5).

Pas-
sive

0 0 No 0 0

Elemental
Mastery

Level 22,
Magic 44

The mage has learned to amplify the effects of each of the elements, increasing any
elemental damage inflicted by other attacks while this spell is active.

0 100 10 No 30 0

Attunement
Level 25,
Magic 52

The mage has become more attuned to surrounding magical energies, gaining bonuses
to willpower, magic, and mana regeneration (willpower +10, magic +10, combat mana
regen +10).

Pas-
sive

0 0 No 0 0

Time Spiral
Level 28,
Magic 61

The mage, through great concentration, is able to alter perception of time, resetting the
cooldowns on all spells.

120 0 0 No 180 0

C
ha

in
 3

 Repulsion
Field

Level 20,
Magic 43

For as long as this spell is active, waves of repulsive energy emanate from the mage.
With every wave, nearby enemies are knocked back unless they pass a physical resistance
check. Mana is consumed each time a creature is knocked back.

0 80 10 No 10 0

Invigorate
Level 22,
Magic 49

Waves of invigorating energy bolster nearby allies, substantially reducing their fatigue,
meaning that their spells or talents will cost less to activate while this spell is active.
However, the caster’s mana drains continuously.

0 100 20 No 30 0

Arcane Field
Level 24,
Magic 55

While this spell is active, the mage radiates arcane energy every few seconds, emitting
waves of projectiles that deal spirit damage to enemies within the field. Each projectile
consumes a small amount of mana.

0 80 10 No 10 0

Mystic
Negation

Level 26,
Magic 58

An aura of beneficial magic surrounds the mage while this spell is active. Every few sec-
onds, the spell banishes any magical effects within the field that were created by a hostile
creature. Each dispelled effect consumes a small amount of mana.

0 100 10 No 10 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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

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

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

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

45

Basics Classes The Party Companions Supporting Cast Equipment Bestiary Walkthrough 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
 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

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

46

PRIMA Official Game Guide

Home

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
Health
(gains
100

mana)

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

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.
)

Specializations
Each class has
three special-
izations (out of
six) that they can
learn during the
game. Your first
specialization can
be learned at level
7; your second at

level 14; and your third at level 22. Some 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 spells.

Mage Specialization
Manual Locations

In Awakening, all your new specializations are learned
from manuals. Track them down at the following
locations:
•	 Battlemage Manual: Ambassador Cera in the throne

room of Vigil’s Keep

•	 Blood Mage Manual: Dwarven bartender in Amaran-
thine’s Crown and Lion Inn

•	 Keeper Manual: Henley’s Apothecary in Amaranthine

À 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
six 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)

Keeper
•	 Primary: Natural powerhouse (create a small area that taps

into the powers of nature)

•	 Secondary: Rooter (paralyze foes with vines and roots)

Battlemage
•	 Primary: Combat veteran (wade into melee with greater

healing and damage capabilities)

•	 Secondary: Freezer burn (damage and freeze enemies stone
cold)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

47

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

Home

The Mage

Mage Specializations

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.
)

Specialization: Arcane Warrior

Combat Magic 7

While this mode is active, the Arcane Warrior channels magic inward,
trading increased fatigue for an attack bonus and the ability to use spell-
power 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 at-
tribute 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

Specialization: Blood Mage

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

Specialization: Shapeshifter

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 Shape-
shifter

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

Specialization: Spirit Healer

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

48

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.
)

Specialization: Keeper

Ke
ep

er

One with
Nature

20
The Keeper’s bond with the earth creates a defensive field that immobi-
lizes the Keeper for as long as this spell is active, but inflicts nature dam-
age and a penalty to movement speed on any enemy that enters the field.

0 80 10 No 10 0

Thornblades 22
The Keeper calls roots from beneath the earth to inflict physical damage
on all enemies within the field created by One with Nature. The roots also
knock enemies back unless they pass a physical resistance check.

60 0 0 No 30 10

Replenish-
ment

25

No living thing can escape the cycle of life; all who fall return to the earth.
The mage now regains some health whenever a Keeper spell inflicts dam-
age. When an enemy dies within the field of One with Nature, the body
is consumed, giving the mage a large bonus to health regeneration for a
short time.

80 0 0 No 0 0

Nature’s
Vengeance

28
The Keeper summons gigantic roots from within the ground to attack all
enemies in the area, impaling the opponents for a short time unless they
pass a physical resistance check.

100 0 0 No 60 10

Specialization: Battlemage

Ba
tt

le
m

ag
e

Draining Aura 20

The Battlemage thrives in the heat of combat, creating a field that drains
life from nearby enemies to heal the mage for as long as the spell is ac-
tive. Each time an enemy is drained, the spell consumes a small amount
of the Battlemage’s mana.

0 100 10 No 10 0

Hand of
Winter

22
The Battlemage releases a burst of intense cold, damaging nearby
enemies as well as freezing them unless they pass a physical resistance
check, and inflicting a penalty to movement speed otherwise.

80 0 0 No 45 7.5

Stoic 25
The Battlemage has learned to harness pain and transform it into power,
restoring mana whenever the mage suffers damage.

0 0 0 No 0 0

Elemental
Chaos

28
The Battlemage creates a field of chaotic, swirling energy that continu-
ously harms nearby enemies with damage from each of the elements in
turn for as long as this spell is active. The spell consumes mana rapidly.

0 140 10 No 10 0

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.

À 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 before a run at the Mother).

In Awakening, it’s out with the old and in with the new. As
you journey toward level 35, here are some key items to seek
out. Keep in mind that ideal gear varies based on your play
style and role in the party. If, for example, you want a high-

damage mage, look for the magic attribute or specific damage
bonuses based on your school (generally fire, cold, or spirit).

If your mage does a lot of healing, willpower for extra mana is
your treasured trait. We’ve suggested excellent possibilities in
each item category. For more possibilities and complete stats

on each item, see the Equipment chapter.

NOTE

Ideal Mage Equipment
Item Type Item 1 Item 2

Staves Staff of the Lost Spellfury

Daggers Voice of Velvet —

Mage Robes Spellminder Robes of the Architect

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

49

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

Home

The Mage

Party Responsibilities
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.
À 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 Anders in the group, you can
stretch out to damage spells and maybe supplement his talents
with a heal or two.
À In the end, though, 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 one of your other mages
involved in the healing role. If you want to play the healer,
make sure you have 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.
À 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.
À 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.

Role Models
What role will you play in your party? With tons of spells to
choose from and six specializations, you can make myriad
mages. Don’t feel constrained to play according to the
following mage models to the letter; strive for these ideals, but
leave room for your own innovation. 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 30, what spell chains are effective, how specializations
fit in, and sample combat strategies for that model. Strive for
these ideals, but leave room for your own innovation.

DPS Mage Model
Level Spell/Talent

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 —Second Specialization Available at This Level (Shapeshifter)

15 Bear Shape (Shapeshifter)

Item Type Item 1 Item 2

Light Chest Armor Vest of the Nimble Rainswept

Light Helmets Cap of the Nimble —

Mage Helmets Toque of the Oblivious —

Light Boots Mage’s Running Boots Fadewalker

Light Gloves Oven Mitts —

Amulets Illumination Seeker’s Chain

Belts Belt of the Architect Sash of Power

Rings Ring of Mastery Ring of Discipline

In Awakening, some amazing new talents become available
to you once you reach level 20. Although you can still

choose from Origins talents, we recommend focusing on
the new Awakening abilities as soon as you’re able to add

high-level talents.

TIP

If you create a new Grey Warden, you have 21 points to spend,
which actually puts you one point ahead of these charts. So if
you follow these charts, you’ll have one extra point to spend

on what you like.

NOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

50

PRIMA Official Game Guide

Home

Level Spell/Talent

16 Flying Swarm (Shapeshifter)

17 Master Shapeshifter

18 Animate Dead

19 Rejuvenate

20 Fade Shield

21 Elemental Mastery

22 Repulsion Field—Third Specialization Available at This Level

23 One with Nature

24 Attunement

25 Thornblades

26 Replenishment

27 Time Spiral

28 Nature’s Vengeance

29 Invigorate

30 Mystical Negation

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 its first rank; it’s the only Primal chain
that doesn’t start out with a damage spell.)

Spending Your DPS
Mage’s Attribute Points

When you start a new character in Awakening, you have
62 attribute points to spend on your level 18 character.
Depending on how you want to play your character and
what skills/spells you take, you may spend more or less
points on individual attribute scores, but this is a good
base model for a DPS mage’s initial points distribution:
•	 Willpower: 16 points

•	 Magic: 36 points

•	 Constitution: 10 points

À 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 for some melee support.
Once you 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.

À 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.
À Start your second damage chain with Walking Bomb. This
gives you a separate source of poison damage (and sets you
up for another lethal AoE attack). The follow-up to Walking
Bomb, Death Syphon, restores mana; it’s always handy in
longer battles.
À Now 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. Because Arcane Mastery grants
a permanent bonus to spellpower, it makes all your DPS
stronger no matter what spell you choose.
À Next, 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.
À Branch out into a third damage chain, Lightning. 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.
À 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. 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.
À 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 level 19, select Rejuvenate; its effect
on a party member’s stamina/mana is invaluable backup for
a healer. By level 20, you have three separate damage chain
nearly maxed out, some good support spells, and an entire
specialization at your disposal, with one extra point to spend
as you wish.
À At level 20, invest in the new Mage spell Fade Shield
and work your way up to Elemental Mastery at level 21,
Attunement at level 24, and Time Spiral at level 27. These
are the best spells for a high-level mage looking to maximize
damage.
À Fill in level 22 with Repulsion Field from the other new
Mage school chain. It’s a highly effective defensive spell
against swarming creatures and may give you the breathing
room you need to deal with a threatening group one by one.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

51

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

Home

The Mage

À At level 23, go with your second specialization: Keeper.
One with Nature sets up an area around you that damages
enemies and slows them. It also roots you in place, but
that’s not usually a big deal because you don’t plan on
moving much with a handful of ranged spells at your
disposal. Level 25’s Thornblades, level 26’s Replenishment,
and level 28’s Nature’s Vengeance fill out the specialization
and load you up with rooting, healing, and more damage
against enemies closer to you.
À At level 29, spend a spell point on Invigorate. You may not
want to drain through your mana in most situations, but it’s
good to have in an emergency where your allies are desperate
for stamina/mana. Finally, at level 30, select Mystical Negation.

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. Your higher-level specialization give you
more versatility. The Keeper abilities lock down nearby
enemies, while harming them and healing you.

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 posi-
tion and your tank’s ability to lock down the threat.

À 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.
À 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.
À 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.

À 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 Mage Model
Level Spell/Talent

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 Force Field

20 Fade Shield

21 Elemental Mastery

22 Attunement—Third Specialization Available at This Level

23 Draining Aura

24 Hand of Winter

25 Time Spiral

26 Repulsion Field

27 Invigorate

28 Arcane Field

29 Stoic

30 Elemental Chaos

Overview: A heal-
er focuses on
health regenera-
tion 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

52

PRIMA Official Game Guide

Home

Spending Your
Healer’s Attribute Points

When you start a new character in Awakening, you have
62 attribute points to spend on your level 18 character.
Depending on how you want to play your character and
what skills/spells you take, you may spend more or less
points on individual attribute scores, but this is a good
base model for a healer’s initial points distribution:
•	 Willpower: 28 points

•	 Magic: 34 points

À 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. 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.
À Every healer should have a form of damage as well. In
addition to your standard Arcane Bolt, we’ll pick up Winter’s
Grasp. 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.
À Next, branch out into the Spirit school. 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.
À 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.
À No matter what you have to do, you want to gain the
Spirit Healer specialization as soon as you can. 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. 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.
À Fill out your basic Mage school. Choose Staff Focus and
Arcane Mastery. Arcane Mastery will augment all your healing
spells, which is a very good thing for your party’s health.
À Mass Rejuvenation comes in big in long battles where
everyone needs a boost to stamina and mana. This fills out
your main Heal chain.
À 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.
À Frost Weapons 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.

À Cleansing Aura finishes off the Spirit Healer special-
ization. It’s an AoE healing effect, which also cures injuries
(and saves on buying injury kits!).
À 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.
À Your final four slots leading up to level 20 can go to any
spell chain you like. We’ll start the Hex chain: Vulnerability
and Affliction. 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. At level 18,
there’s one extra point to spend as you wish.
À Choose Force Field at level 19 for the ultimate damage-
preventer. It may nullify an ally’s offensive production for 30
seconds, but it also makes them invulnerable for that time
frame. When someone’s nearly down and out, cast Force
Field, followed by Regeneration and your ally’s health will
slowly tick back up near full without further fuss from you.
À At level 20, cash in on the first of the new Mage spells:
Fade Shield, which boosts your Arcane Shield if you run
into trouble. Level 21’s Elemental Mastery will serve up
extra damage when you use your cold spells, but it’s really
a stepping stone to reach level 22’s Attunement. With gains
to magic, willpower, and mana regeneration, what self-
respecting healer wouldn’t die for this upgrade? At level 25,
the cooldown-resetting Time Spiral is a wonder for a healing
mage. Imagine being able to cast back-to-back Group Heals.
À When you reach levels 23 and 24, begin the Battlemage
specialization with Draining Aura and Hand of Winter.
Complete the Battlemage specialization with Stoic at level 29
and Elemental Chaos at level 30.
À At level 26, pick up Repulsion Field, a highly effective
defensive spell against swarming creatures that may give
you the breathing room you need to deal with a threatening
group. Invigorate at level 27 can boost your allies’ stamina/
mana in desperate situations (at the expense of your own
mana). Choose Arcane Field at level 28; while active the
mage radiates arcane projectiles that deal spirit damage.

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 of-
fense 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 com-
panions 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, and the new Mage school spells boost your over-
all effectiveness.

Specialization: Spirit healer is paramount. 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 Cleans-
ing Aura generates continuous health to all around you.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

53

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

Home

The Mage

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 cir-
cumstances 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.

À 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.
À 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.
À 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.
À 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 Mage Model
Level Spell/Talent

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)

Level Spell/Talent

17 Rejuvenate

18 Regeneration

19 Chain Lightning

20 Draining Aura (Battlemage)

21 Repulsion Field

22 Hand of Winter (Battlemage)—Third Specialization Available at This Level

23 Fade Shield

24 Elemental Mastery

25 Stoic (Battlemage)

26 Attunement

27 Invigorate

28 Elemental Chaos (Battlemage)

29 Time Spiral

30 Arcane Field

Overview: A blend
mage has the
most versatility,
splits talents
between offense
and defense,
and may pull
spells from all
schools.

Leveling: Choose two defensive spells: Heal and Rock Armor.
As with all mages, Heal serves as health rejuvenation when-
ever 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.

Spending Your Blend
Mage’s Attribute Points

When you start a new character in Awakening, you have
62 attribute points to spend on your level 18 character.
Depending on how you want to play your character and
what skills/spells you take, you may spend more or less
points on individual attribute scores, but this is a good
base model for a blend mage’s initial points distribution:
•	 Willpower: 14 points

•	 Magic: 36 points

•	 Constitution: 12 points

À 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).
À Next, enter the Mind Blast chain. 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
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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

54

PRIMA Official Game Guide

Home

only drawback is the target of the Force Field can’t react in
any way while defended.
À Pick up Arcane Shield as added defense and the second
step toward Arcane Mastery.
À With this blend build, we want the Arcane Warrior special-
ization. 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.
À Next, boost your offense again. Petrify can be a single-
target kill spell if they fail a physical resistance check. (Follow
up Petrify with Stonefist for shattering results!) Staff Focus
increases the damage done with your basic staff attack.
À Arcane Mastery improves spellpower and thus increases
the effectiveness of all spells.
À Telekinetic Weapons enhances your companions’
weapons, and even your melee weapon if you wade into
melee as an Arcane Warrior. Aura of Might bolsters your
attack, defense, and damage. Note that you need to reach 34
magic to access Aura of Might.
À Your best offensive spell comes with 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.
À 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.
À Pick up Lightning. It’s another damage spell that gives you
a new source of damage and single-foe targeting.
À Finish off the Arcane Warrior specialization with Fade
Shroud. While Combat Magic is active, Fade Shroud increases
mana regeneration and gives a chance to avoid attacks.
À Next, choose Rejuvenate, followed by Regeneration. You’ll
have one extra point to spend as you like at this point.
Follow these with Chain Lightning at level 19.
À At level 20, enter your second specialization: Battlemage.
Pop Draining Aura in melee and nearby enemies take
damage while healing you. Pick up the other Battlemage
spells as soon as you can. Level 22’s Hand of Winter serves
as a mini-Cone of Cold in a complete circle around you.
Level 25’s Stoic increases your mana availability; each
time you take a hit in combat, you gain mana. At level 28,
Elemental Chaos damages nearby foes with each of the
elements one after the other, which should hit at least one
of the enemy’s vulnerabilities.
À Grab Repulsion Field at level 21. It’s a great weapon in
melee as you scatter throngs of enemies and knock some of
their feet for easy pickings.
À At level 23, pick up the other new Mage school spells.
Fade Shield launches the chain, followed by Elemental
Mastery at level 24 for extra damage, Attunement at level
26 for upgrades to your stats, and Time Spiral at level 29
to reset your cooldowns and reuse all your most powerful
spells quickly.
À Finish off your build with a tad more healing. At level 27
invest in Invigorate to help out an ally’s dwindling stamina or
mana pool (at the expense of your own mana).

À At level 30, choose Arcane Field; when active, the mage
radiates arcane projectiles that deal spirit damage.

Spell Choices: The Earth chain gives you lots of offensive
options: single-target stun with Stonefist, AoE with Earth-
quake, 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. The Lightning chain
adds an extra damage dimension to your spell rotation, and
the higher-level Mage spells improve your melee capabilities
dramatically.

Specialization: Arcane Warrior drives this blend build. Rather
than drop 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. Your second specialization, Bat-
tlemage, dovetails nicely with Arcane Warrior. Because you’re
already heavy into the middle of melee, the close-contact Bat-
tlemage abilities come in handy in almost all situations.

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.

À On the spell end, your offensive rotation will usually go
Earthquake or Chain Lighting (if you can avoid friendly fire),
Arcane Bolt or Lightning, 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/Battlemage mode.
À Your defensive spell rotation generally goes Rock Armor,
Mind Blast or Repulsion Field (when enemies close), Heal
or Regeneration (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.
À 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

55

Basics Classes The Party Companions Supporting Cast Equipment Bestiary Walkthrough 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.
À 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.

À 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.
À Rogue specializations delve into a wide array of abilities. Assassin and Duelist
give the melee DPSer more combat talents, with Assassin concentrating 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. Ranger allows you to
summon animal allies into a fight, adding a pet wolf, bear, or spider to your side.
Legionnaire Scout turns your rogue into a tank, beefing up his or her defensive
abilities. Shadow allows the rogue to further blend in with the darkness for
defensive and offensive purposes.
À 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.

Strengths and Weaknesses
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 also disarms them to avoid the brutal conse-
quences 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.

Advantages
•	 Single-target DPS

•	 Lockpicking

•	 Trap Detection and Disarmament

•	 Stealth

•	 Access to More Skill Points

À 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

56

PRIMA Official Game Guide

Home

Disadvantages

Rogue Attribute Bonuses

•	 Limited Defense

•	 Must Get Behind Targets to be Most Effective

•	 Generally Weak Against Magic Attacks

+4 Dexterity

+2 Willpower

+4 Cunning

Attributes

Skills

Rogue-specific
talents focus
mostly on
the dexterity
and cunning
attributes, and the
weapon talents
focus on dexterity
and the Combat

Training skill, so spend most of your points on dexterity. Early
on, devote as many points as you need to 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.
À 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 be in easy range
of the higher tiers if need be, and dexterity to at least 36 if you
plan on getting Dual-Weapon Mastery.

All 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.
À 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.
À 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.
À 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.

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

À During character creation, feel free to choose a race based
on the corresponding background you would like to play as a
rogue. 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.

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

Rogue Starting Attributes

À Once you choose your rogue’s race, you begin with 62 points
to add to your attributes. 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 points on
cunning and dexterity. See the model rogue templates at the
end of the chapter for specific attribute/talent suggestions.

Beyond your starting skills, you’re likely to obtain 11–16 skill
points throughout the game. Pick your three or four 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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

57

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

Home

The Rogue

Rogue Skill Recommendations

Full-Sized Weapons vs. Daggers

Assuming you spend at least 11 skill points at the start
of your career, here’s a good spread to consider. Note
that many other combinations could work better for
you, so experiment!
•	 Combat Training +4

•	 Poison-Making +3

•	 Coercion +3

•	 Stealing +1

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.

Talents
Rogues have many
areas to spend
their points,
but not enough
points to develop
them all (never
mind the special-
izations). 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.

À 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.
À Once you reach level 20, look for the three new Awakening
skills: Runecrafting, Vitality, and Clarity. Runecrafting creates—
you guessed it—runes, which can be added to certain magic
weapons and armor to boost abilities. Vitality increases
your health by 25 points for every skill point you spend on
it. Clarity does the same for you on stamina. Depending on
whether you take lots of damage in combat or use up your
stamina quickly, you should invest at least a few skill points in
Vitality, Clarity, or both.

À 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

•	 Deliver penalties to your foes’ armor, movement speed, and
defense

À 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: Nathaniel,
Sigrun, and you. Develop each differently to have access to a

wider talent arsenal.

NOTE

À 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.
À 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

58

PRIMA Official Game Guide

Home

Full-Sized Weapons vs. Daggers
(continued)

À 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
Dual Weapon SchoolIn 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.
À 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,

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 can 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.
À 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.

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.
À 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. One chain down, the more you develop your
Stealth talents, the more you can do while stealthed (use
potions and other items such as traps and lures, and use
stealth while in combat). These are a perfect complement to
the new Shadow specialization once you reach level 20.
À The new Awakening rogue talents begin with Heartseeker.
The rogue launches a deadly blow that kills a weakened foe of
elite rank or lower on a successful hit, or deals a critical hit if it
fails to kill. Ghost is a great escape maneuver, allowing you to
disappear from physical attacks for a short time. Weak Points
puts a debuff on your opponent that increases the damage he
takes. Finally, Flicker is a formidable attack against multiple
enemies; all enemies in the targeted area automatically suffer a
backstab attack from the rogue.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

59

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

Home

The Rogue

Archery School
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.
À 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.

À 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.
À The new Twin Strikes chain scores two automatic critical
hits on a target. Find Vitals increases melee critical chance by
10 and critical damage by 20. Low Blow combos with Twin
Strikes and leaves opponents unable to move for a short
duration. Unending Flurry acts just as you would expect it to:
repeated attacks strike the target over and over until you miss
or run out of stamina.

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

À 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.
À The new Accuracy chain gives bonuses to your attack and
damage scores, as well as ranged critical chance. Arrow Time
slows down enemies around the archer, while the phenomenal
Burst Shot scores an automatic triple critical hit against a
single target and then shatters to deal AoE damage to all
other targets around it. Rain of Arrows blankets an area with
damage, harming foes and friends alike in the large radius.

À 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.
À 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.

Rogue Talents

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

60

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 (continued)

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

C
ha

in
 5

Heartseeker
Level 20,

Dexterity 36

The rogue strikes with great precision, attempting to fell weakened enemies in one
last blow. If the attack is successful, a target of elite rank or lower is killed instantly if its
health is already low enough. If the attack does not kill, it inflicts a critical hit instead.

80 0 0 No 30 0

Ghost
Level 22,

Dexterity 40
The rogue melts into the shadows, completely evading enemies’ physical attacks for a
short time.

60 0 0 No 60 0

Weak Points
Level 24,

Dexterity 46

While this mode is active, the rogue seeks out enemies’ weak points, striking each target
in a manner that increases all damage the foe suffers for a short time, no matter the
source of the damage.

0 60 10 No 10 0

Flicker
Level 26

, Dexterity 52
The rogue’s deadly speed is unmatched. Within a targeted area, the rogue disappears in
a blur, sprinting from target to target to backstab each of them.

80 0 0 Yes 60 7.5

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

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

61

Basics Classes The Party Companions Supporting Cast Equipment Bestiary Walkthrough 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
 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

C
ha

in
 4

Twin Strikes
Level 20,

Dexterity 34

Two devastating strikes in rapid succession each inflict an automatic critical hit. Find
Vitals adds additional damage to each hit. If the target is affected by Low Blow, it cannot
move for a short time.

50 0 0 No 30 0

Find Vitals Dexterity 40
The character is a force of nature when wielding two weapons, gaining permanent
bonuses to melee critical chance and critical damage. Twin Strikes now inflicts additional
bleeding damage (melee critical chance +10, critical damage +20).

0 0 0 No 0 0

Low Blow Dexterity 46
The character strikes at the legs of surrounding enemies, imposing penalties to move-
ment speed and attack speed for a short time. If an opponent is already bleeding from
Twin Strikes, it slips and falls to the ground as well.

50 0 0 No 30 2.5

Unending
Flurry

Dexterity 50

The character singles out an enemy for death, stabbing it quickly and repeatedly, con-
suming a small amount of stamina with each hit. The assault continues until the target
dies or flees, or until the character misses or runs out of stamina. If the target is bleeding
from Twin Strikes, each swing becomes a critical hit. If the target is slowed by Low Blow,
the character cannot miss.

40 0 0 No 60 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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

62

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.
)

Archery School (continued)

C
ha

in
 4

Accuracy
Level 20, Dex-

terity 34

For as long as this mode is active, the archer’s mind is clear of everything except the
next shot’s trajectory, gaining bonuses to attack, damage, ranged critical chance, and
ranged critical damage, all dependent on the archer’s dexterity attribute.

0 60 0 No 10 0

Arrow Time Dexterity 38
Intense focus slows the archer’s perception of time, effectively reducing the movement
speed of enemies who come near for as long as this mode is active, excepting those of
elite rank or higher. This deep concentration drains stamina constantly.

0 40 10 No 10 0

Burst Shot Dexterity 44
The archer looses a special shaft that scores an automatic triple critical hit against the
targeted enemy, then shatters, inflicting half the effect on those unfortunate enough to
be in the vicinity. Friendly fire possible.

60 0 0 Yes 60 3

Rain of
Arrows

Dexterity 52
The archer’s bow points to the sky, firing multiple projectiles which then rain down over
time in the targeted area. Friendly fire possible.

80 0 0 Yes 60 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

Specializations
Each class has
three special-
izations (out of
six) that they can
learn during the
game. Your first
specialization can
be learned at level
7; your second

at level 14; and your third at level 22. 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.

Rogue Specialization
Manual Locations

In Awakening, all your new specializations are learned
from manuals. Track them down at the following locations:
•	 Legionnaire Scout Manual: Glassric’s Wares in

Amaranthine

•	 Shadow Manual: Yuriah’s Wares in the Vigil’s Keep
throne room

À 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 six 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)

Legionnaire Scout
•	 Primary: Mini-tank (transform into a defensive juggernaut)

•	 Secondary: Anti-magic (avoid all spells, hostile and
friendly)

Shadow
•	 Primary: Stealth happy (blend into the shadow for major

attacks and defense)

•	 Secondary: Pandemonium player (confuse enemies with an
airborne toxin)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

63

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

Home

The Rogue

Rogue Specializations

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.
)

Specialization: Assassin

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 Weakness 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.
0 0 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

Specialization: Bard

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 Courage 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

Specialization: Duelist

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

Specialization: Ranger

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

Specialization: Legionnaire Scout

Mark of the
Legion

20
Life in the Legion of the Dead is difficult, but those who manage to
survive develop great fortitude, gaining large bonuses to strength and
constitution (strength +10, constitution +10).

Passive 0 0 No 0 0

Strength of
Stone

22
Through will alone, a legionnaire can become as implacable as the stone
of the Deep Roads. When activated, the legionnaire becomes immune to
damage or knockdown effects for a moderate time.

60 0 0 No 60 0

Endure Hardship 25
What is pain to one who is already dead? For as long as this mode is
active, the legionnaire’s health is unaffected by damage, which depletes
stamina instead.

0 60 10 No 60 0

Blessing of the
Ancestors

28
Long days among the veins of unrefined lyrium in the Deep Roads have
given the legionnaire the ability to resist magic. While Strength of Stone is
active, the character is also immune to spells, whether hostile or friendly.

0 0 0 No 0 0

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

64

PRIMA Official Game Guide

Home

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.
)

Specialization: Shadow

Shadow Form 20
While this mode is active, the shadow flits in and out of concealment.
Because enemies cannot concentrate on the character, each hit reduces
their interest in the attacker. This mode consumes stamina continuously.

0 50 10 No 10 0

Decoy 22
The shadow is a master of misdirection, creating a personal decoy that
keeps enemies occupied for a short time while the actual character
escapes in stealth.

60 0 0 No 45 0

Deep Striking 25
The shadow has become more experienced in ambush and deception,
gaining a large bonus to backstab damage while using Shadow Form as
well as a permanent bonus to melee critical chance (critical chance +5).

Passive 0 0 No 0 0

Pandemonium 28
The shadow releases an airborne toxin that confuses all enemies within
range, causing them to either flee or attack a random target, whether
friend or foe.

80 0 0 No 90 5

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.
À 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?

À 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 before a run at the Mother).

In Awakening, it’s out with the old and in with the new. As
you journey toward level 35, here are some key items to seek
out. Keep in mind that ideal gear varies based on your play
style and role in the party. If, for example, you want a high-

damage rogue, look for strength/dexterity bonuses and melee
crit. If your rogue does a lot of tanking, high constitution and
defense are your treasured traits. We’ve suggested excellent

possibilities in each item category. For more possibilities and
complete stats on each item, see the Equipment chapter.

NOTE

Ideal Rogue Equipment
Item Type Item 1 Item 2

Greatsword / Longsword Vigilance Dragonbrand

Daggers Voice of Velvet —

Longbows Heartwood Bow Misery

Crossbows Longshot —

Kite Shields Landsmeet Shield Heartwood Shield

Tower Shields Partha —

Light Chest Armor Vest of the Nimble Rainswept

Light Helmets Cap of the Nimble —

Light Boots Blackblade Boots Wolf Treads

Light Gloves The Slippery Ferret’s Gloves —

Amulets Nature’s Blessing Scout’s Medal

Belts Doge’s Dodger Wasp’s Sting

Rings Ring of Subtlety Ring of Severity

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

65

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

Home

The Rogue

Party Responsibilities
Are you the
party’s damage-
dealer or
scout? If you’re
DPS-focused,
your primary
responsibility 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.
À 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.
À 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.

Role Models
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 30, what talent chains are effective, how
specializations fit in, and sample combat strategies for that
model.

Melee DPS Rogue 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 Twin Strikes

21 Find Vitals

22 Shadow Form—Third Specialization Available at This Level

23 Decoy

24 Heartseeker

25 Ghost

26 Weak Points

27 Flicker

28 Low Blow

29 Deep Striking

30 Pandemonium

Overview: The
name of the
game is to deal
damage quickly.
Generally, Dual
Weapon talents
combined with
the backstab-
bing Rogue
talents work best.

Leveling: 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.

If you create a new Grey Warden, you have 21 points to spend,
which actually puts you one point ahead of these charts. So if
you follow these charts, you’ll have one extra point to spend

on what you like.

NOTE

In Awakening, some amazing new talents become
available to you once you reach level 20. Although

you can still choose from Origins talents, we recommend
focusing on the new Awakening abilities as soon as you’re

able to add high-level talents.

TIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

66

PRIMA Official Game Guide

Home

Spending Your Melee
DPSer’s Attribute Points

When you start a new character in Awakening, you have
62 attribute points to spend on your level 18 character.
Depending on how you want to play your character and
what skills/spells you take, you may spend more or less
points on individual attribute scores, but this is a good
base model for a melee DPSer’s initial points distri-
bution:
•	 Strength: 14 points

•	 Dexterity: 26 points

•	 Willpower: 12 points

•	 Constitution: 10 points

À 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 with Dual Striking and Dual-Weapon Finesse. Make
sure you take Improved Combat Training by this point.
À 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. Next, pick up Deadly Strike as a
precursor to Lethality and extra armor penetration. Then,
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.
À Once you gain your specialization, 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.
À The passive talent Lethality increases your critical chance
and converts cunning to strength for damage purposes. Dual-
Weapon Expert adds even more critical chance. You need 26
dexterity and Expert Combat Training by this point.
À Coup de Grace and Cripple pile on the damage with
more chances for backstabs and critical hits. 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.
À Complete your Assassin specialization: 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.
À Now that you’ve nearly maxed out your offense, add a
little defense with Evasion and Feign Death. 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. At this point, you may have an extra
point to spend as you like.
À You can finish up your talents through level 20 with
virtually anything you want. Here we’ll add Dual-Weapon
Sweep and Twin Strikes. Twin Strikes lands two critical
hits in a row, and when you combine it with level 21’s Find
Vitals, which improves melee critical chance by 10 and melee
critical damage by 20, you deal massive hits.
À Start the Shadow specialization at level 22 with Shadow
Form, followed by Decoy at level 23. Shadow Form allows the
shadow to flit in and out of concealment, making you harder to
hit. Decoy keeps enemies occupied while the shadow escapes.
À At level 24, switch to the new Rogue chain and buy them
all in succession: Heartseeker (level 24), Ghost (level 25),
Weak Points (level 26), and Flicker (level 27). Heartseeker
adds more offense, Ghost may be your best defense,
Weak Points improves all melee talents, and Flicker deals
backstabs to all foes in a targeted area.
À Pick another Dual Weapon talent at level 28, Low Blow.
À Finish with two more Shadow specialization talents: Deep
Striking at level 29 grants a large bonus to backstab damage
and melee critical chance. Finally, Pandemonium at level 30
confuses all enemies within range.

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 Duel-
ist 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.À

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

67

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

Home

The Rogue

Spending Your Ranged
DPSer’s Attribute Points

When you start a new character in Awakening, you have
62 attribute points to spend on your level 18 character.
Depending on how you want to play your character and
what skills/spells you take, you may spend more or less
points on individual attribute scores, but this is a good
base model for a ranged DPSer’s initial points distri-
bution:
•	 Strength: 10 points

•	 Dexterity: 30 points

•	 Willpower: 12 points

•	 Constitution: 10 points

Ranged DPS Rogue 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 Accuracy

21 Arrow Time

22 Burst Shot—Third Specialization Available at This Level

23 Rain of Arrows

24 Heartseeker

25 Ghost

26 Weak Points

27 Flicker

28 Improved Tools

29 Mechanical Expertise

30 Device Mastery

Overview: Much
like an offensive
mage, a ranged
DPS rogue con-
centrates weap-
ons 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.

À With your first two talent points, 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 gives you another melee talent, which also helps
you avoid prolonged face-to-face encounters.
À 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.
À If you have 21 dexterity and Expert Combat Training,
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.
À 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.
À You reach your first pinnacle 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 spell-
casters or large enemy groups to impede flanking attempts.
À If you can reach 30 dexterity, you gain Arrow of Slaying.
This scores an automatic critical hit against all but high-level
opponents.
À At this point, 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. 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.
À Now it’s time for some melee talents in case enemies get
close. 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

68

PRIMA Official Game Guide

Home

À At level 19, dip into the cunning Rogue talent, with one
point for lockpicking’s Deft Hands. If you aren’t pure ranged
DPS, you’ll want these talents earlier, and you’ll pick up the
rest of lockpicking at the end with Improved Tools at level
28, Mechanical Expertise at level 29, and Device Mastery at
level 30.
À When you reach level 20, go right for the new Archery
talents. Level 20’s Accuracy improves all your bow stats,
level 21’s Arrow Time slows down enemies around you, level
22’s Burst Shot scores three successive critical hits, and level
23’s Rain of Arrows delivers much needed AoE damage.
À At level 24, it’s time for the new Rogue talents. Pick these
up in a row, starting with Heartseeker at level 24 for a potent
melee attack, Ghost at level 25 for a great escape talent,
Weak Points at level 26 for added damage, and Flicker at
level 27 for a backstab explosion against multiple foes.

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.

À 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.
À 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).
À 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 Rogue 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

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

21 Combat Stealth

22 Master Stealth—Third Specialization Available at This Level

23 Shadow Form (Shadow)

24 Decoy (Shadow)

25 Deep Striking (Shadow)

26 Twin Strikes

27 Find Vitals

28 Pandemonium (Shadow)

29 Low Blow

30 Unending Flurry

Overview: A mas-
ter 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 busi-
ness of treasure and traps.

Leveling: From the start, lean toward 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 to open any-
thing that comes your way.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

69

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

Home

The Rogue

Spending Your Scout’s
Attribute Points

When you start a new character in Awakening, you have
62 attribute points to spend on your level 18 character.
Depending on how you want to play your character and
what skills/spells you take, you may spend more or less
points on individual attribute scores, but this is a good
base model for a scout’s initial points distribution:
•	 Strength: 12 points

•	 Dexterity: 20 points

•	 Willpower: 12 points

•	 Cunning: 8 points

•	 Constitution: 10 points

À 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.
À Continue your offense with Dual-Weapon Finesse and
Dual Striking. The big penalties to your off-hand weapon
will be gone, and you now can attack with a two-hit combo.
À Grab the Bard specialization. Song of Valor provides regen-
eration to mana and stamina, which always proves useful
after a long battle. Next, you gain the third lockpicking rank
with Mechanical Expertise. You will need 18 cunning.
À To become a Dual-Weapon Expert, 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.
À 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.
À If you have 22 cunning, 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.
À You can cap out two more key talent chains. First, the
Bard’s Captivating Song is the rogue’s finest crowd control
talent if you have the stamina to use it properly. Dual-
Weapon Mastery finishes off your expertise with two
weapons, including wielding full-sized weapons if you like.
À Now 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 give you options to
remove yourself from combat if you have too much threat
on you. Punisher gives you a powerful finishing move.
À At level 20, Stealthy Item Use improves your stealth to
the second rank. Follow with Combat Stealth at level 21 and
Master Stealth at level 22.
À The new shadow specialization fits in well at level 23.
Shadow Form defends the rogue by decreasing threat with
each hit against you. Level 24’s Decoy also increases defense

with an illusionary doppelganger that seizes the
enemy’s attention while you slip away in shadow.
Level 25’s Deep Striking sees you slip out of shadow
for attacks and increases backstab damage and critical
chance. Finish off the Shadow chain at level 28 with Pande-
monium. The talent confuses nearby enemies and forces
them to either flee or attack a random target.
À At level 26, start in on the new Dual Weapon talents.
Level 26’s Twin Strikes lands two critical hits, while level
27’s Find Vitals increases your melee critical stats. At level
29, Low Blow cuts movement and attack speeds of a foe
and will drop them to the ground if previously struck by
Twin Strikes. Your final talent at level 30, Unending Flurry,
repeatedly stabs a target until you miss or run out of
stamina.

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 en-
emies 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. The new shadow specialization aids primarily
for personal defense, though you can attack out of the shad-
ows for extra damage.

Battle Tactics: You don’t have as much DPS as your other com-
panions, 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.

À 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

70

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

Group Dynamics

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 mage such as Anders, or the unlikeliest of allies, Justice, a spirit from
the Fade unexpectedly pulled back to the material world. 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 Vigil’s Keep, a place easily reached from the
world map that serves as haven for you and your companions, fully equipped
with merchants and allies who may give you political advice or join you on future
quests. Each time you leave the Vigil’s Keep throne room, 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.

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.
À 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.
À Every party needs a healer, and a mage has excellent spells for the job. When not healing, the mage can augment the party with
stat-enhancing buffs. Mages can also focus on DPS, stacking up on a single target and AoE damage spells to obliterate whole enemy
groups.
À A rogue acts as the scout for the party. 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.
À 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. At level 20 and higher, look toward Runecrafting to create weapon and armor
runes, Vitality to pump up health, or Clarity to enhance your mana/stamina reserves. 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

71

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

Home

Buddy Basics - Combat Roles

Dealing with Threat

Healing

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.
À 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.

À If the main tank loses threat, everyone in the party must disengage until he regains it. 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.

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 dropping rapidly. If you have to heal elsewhere, switch to the
party member that needs help, throw a single Heal or Regeneration, and return to the main tank immediately.

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 À 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.

Combat Roles
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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

72

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. The
tank is the first priority because he is the keystone of your
assault—without him, the group quickly falls apart. 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 Runecrafting, 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

73

Basics Classes The Party Companions Supporting Cast Equipment Bestiary Walkthrough 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. 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.

See the Classes chapter for how to spec each of the classes to
exactly what you need to satisfy your party’s demands.

NOTE

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)

À 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.
À 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.

À 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

74

PRIMA Official Game Guide

Home

À 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 combination, 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.
À 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 additional enemies that wander in your
direction, your team will thrive in style.

Engagement 2: Boss Fight

Engagement 3: Strategic Retreat

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 when 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
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.

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 companions use single-target ranged attacks.
The tanks’s job is still to hold threat from as many
creatures as possible and deal damage. The two DPS
characters use ranged attacks, or may be forced to do
the best they can head-to-head in melee with creatures.
The healer holds position in the rear and casts heals
as needed to keep the party intact. In general, each
companion should focus on the tank’s targets and
pick off the weakest ones first to reduce the enemy
numbers against you.

À 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.
À As the tank readies his weapon, the healer throws a precau-
tionary 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 times to activate Threaten, to draw the
monster’s attention for the first few seconds.
À 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 AoE attacks).
The tank rolls into his offensive routine, smacking the boss
with his best chain of attacks.
À After three or four attacks from the tank, 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
the assault until the boss turns its attacks on him.

Let the tank attack twice for every one of the DPSer’s
attacks unless you’re in a position to finish off the boss

very quickly.

TIP

À 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—
charge it with your tank and DPSer, unless the ranged DPSers
can take it out.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

75

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

Home

Configurations and Engagement - Tactics

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)

À With the tank dealing steady damage, the mage and rogue
supporting as DPSers, and the healer concentrating heals and
regenerations on the tank to keep him healthy, the party will
take down the boss after a short fight. If the boss pulls out AoE
attacks, or brings in enemy allies, the healer should cast Group
Heal when possible to keep everyone’s health up.

À 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.
À In the end, a team playing the right roles will conquer
dozens of enemies.

Tactics
Tactics are not
just about figuring
out the correct
movement and
attack procedure
in a battle. In
Dragon Age:
Origins—
Awakening

the Tactics screen is a tool used to customize your party’s
actions and reactions based on the current combat situation.
Spend skill points in Combat Tactics to unlock more tactic
slots, which can be used to customize behavior patterns in
various predicaments. If you aren’t controlling certain party
members directly or you want to play in real time, tactics are
an excellent tool.

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

À 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.
À 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

À 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):

two enemies and then activate Captivating Song, or set your
final slot to switch to your melee weapon if all spell options
are exhausted. Remember to save your new preset as a Custom
save for future use.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

76

PRIMA Official Game Guide

Home

Warrior (Tank) Mage (Healer)

Preset: Defender
Behavior: Defensive
1. Enemy: Rank = Normal (Peon’s Plight)

2. Enemy: Nearest Visible Mage (Holy Smite)

3. Self: Any (Activate: Threaten)

4. Self: Being attacked by a ranged attack (Activate:
Shield Cover)

5. Self: Surrounded by at least two enemies (War Cry)

6. Enemy: Health >= 50% (Overpower)

Preset: Healer
Behavior: Defensive
1. Self: Being attacked by a melee or ranged attack (Acti-

vate: Fade Shield)

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 (Earth-
quake)

10. Enemy: Target of Justice (Switch to ranged weapon)

1. Start every fight determining which normal creature needs
to die if you have the Peon’s Plight talent. A successful at-
tack automatically kills a target of normal or lesser rank, and
inflicts critical hits against lieutenants and bosses. Normal
spellcasters are prime targets for your opening move.

2. 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.

3. The warrior activates Threaten at the start of each battle to
direct all future threat at himself.

4. If enemies are attacking at range, the warrior activates Shield
Cover (instead of standard Shield Defense).

5. This warrior is a champion. When surrounded by more than
a single enemy, he triggers War Cry. If he also has Superior-
ity, this combination may knock enemies off their feet in
addition to buffing companions.

6. Against a moderately healthy opponent, the warrior tries
Overpower second to chip away at health.

1. If an enemy targets the healer, she will activate Fade Shield
for a significant chance to resist hostile spells or evade
physical attacks.

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.

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.

At higher levels, replace Threaten with Grievous Insult and
Overpower with Massacre for a truly deadly warrior.

NOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

77

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

Home

Tactics

Mage (DPS)Rogue (DPS)

Preset: Damager
Behavior: Ranged
1. Self: Surrounded by at least two enemies (Repulsion Field)

2. Enemy: Target using magic attack (Crushing Prison)

3. Enemy: Target between medium and long range
(Fireball)

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 Justice (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 Justice (Attack)

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 at-
tack the tank’s target.

1. If surrounded by more than a single enemy, the mage defends
himself with this spell. Waves of repulsive energy emanate
from the mage, which knock back nearby enemies unless they
pass a physical resistance check.

2. If a foe is using a magic attack, the mage attempts to root it
with Crushing Prison.

3. The mage casts a medium- or long-range Fireball at the enemy.

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).

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

78

PRIMA Official Game Guide

Home

Companion Class Location
Anders Mage Vigil’s Keep

Justice Warrior Blackmarsh

Mhairi Warrior Vigil’s Keep

Nathaniel Howe Rogue Vigil’s Keep

Oghren Warrior Vigil’s Keep

Sigrun Rogue Knotwood Hills

Velanna Mage Wending Wood

Grey Warden Companions

Companions
If you thought the companions who rallied with you against the
archdemon were a fascinating lot, wait till you meet this new group.
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 Justice, possibly a rogue like Nathaniel Howe, and
maybe another rogue like Sigrun or another mage like Anders for
healing if you concentrate on DPS.
À You run into only a handful of companions on your travels, as
they are scattered from Knotwood Hills to the Blackmarsh. Know
them well, for they are as vital as your own flesh and blood.

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.
À 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 “friendly” 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 “friendly” with the companion. You
can get “friendly” if you do each companion’s personal
quest.

Normal Approval
100

75

25

0

-25

-100

Friendly (76-100)

Warm (26-75)

Neutral (25 to -25)

Hostile (-26 to -99)

Crisis (-100)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

79

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

Home

Understanding Companions

Gifts Plot Abilities

Companion Quests

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.

Most companions have a personal quest that you can help
them undertake. Some are more involved than others. For
example, you have to try to steal a phylactery for Anders’s
personal quest, but only hang out with Oghren at the Vigil
Keep’s throne room for his. Complete all your companions’
quests if you can, because this will solidify your friendship
with them. See the individual companion sections for how to
unlock each one.

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.
À If you continue on this negative approval path, 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 possible crisis moments and
how to avoid them.

Companion Gifts
To give a gift, switch to the follower in the character
record screen, then select an item in your inventory and
choose “Gift.” A gift given provides a bonus from +1 to
+10 to that character’s approval rating, depending on
how much that follower likes the gift and what their
current approval rating is.

 À 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 if given to the correct companion. “Plot” gifts
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.”

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 Velanna will gain “Inspired: Minor
Magic” and a warm Justice will gain “Inspired: Minor Consti-
tution.” There are four levels for the plot abilities—minor,
moderate, major, and massive—and each level increases 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

80

PRIMA Official Game Guide

Home

Strength

11
Dexterity

11

Willpower

33
Magic

41

Cunning

17
Constitution

17

Anders

You discover Anders when you first enter Vigil’s Keep; he is surrounded by dead
templars and is fighting for his life against darkspawn. It would seem he’s an evil
apostate mage, but in truth, he just doesn’t like being trapped (he’ll readily fight

against the darkspawn). You can ask him to join the party, or leave him there (although
he will return later).
À When meeting the king or queen at the end of “The Assault on Vigil’s Keep” intro-
duction, you can choose to conscript Anders as a Grey Warden (against the advice of the
templars), let him be taken by the templars (but with a good word put in for him), or just
let him be taken by the templars outright.

Anders at a Glance

~ Starting Attributes ~

~ Class ~
Mage

Healer: Despite his fire-roasting stunt
when you first meet him, Anders
makes for the best party healer. He
starts with the Spirit Healer specializa-
tion with points already spent on a
good healing base.

~ Starting Talents ~
Spirit Healer: Group Heal, Revival, Life-

ward

Mage: Arcane Bolt, Arcane Shield

Primal: Winter’s Grasp, Frost Weapons,
Cone of Cold

Creation: Heal, Heroic Offense

Spirit: Walking Bomb, Mind Blast

Entropy: Weakness, Paralyze, Drain Life

~ Location ~
Vigil’s Keep Interior

~ Unlock Condition ~
In the corridor off the entrance chamber
in the keep interior, you meet up with
Anders. He’s slain some templars after him,
but will gladly join your group to fight the
darkspawn.

Combat Advice

Personal Quest

Gifts

If you choose Anders as your party healer, get him Rejuvenate and Regeneration as
soon as possible. Spirit Healer’s Cleansing Aura would be a nice addition too. Definitely
upgrade Mind Blast one point to Force Field for extra defense when an ally nears death.
Once you reach level 20, invest in the Mage school’s Fade Shield chain, especially for the
mighty Time Spiral at level 28 which can reset all your healing cooldowns.
À In combat, leave Anders in the rear to protect him from melee. Heal at range and toss
in a damage spell like Winter’s Grasp or Cone of Cold if you want to speed up damage
against wounded enemies. If you have a few extra points available, you may want to spec
Anders into the Keeper specialization. One with Nature and its upgrade abilities can
trap enemies surrounding Anders, thus keeping them off the mage during healing and
slowing them down while attacking other allies.

The one thing Anders wants most of all is freedom from the Circle. He had arranged with a
cohort, Namaya, to get his phylactery away from the templars. When you meet with Namaya
in the city of Amaranthine (see Amaranthine map in Side Quests chapter for Namaya’s exact
location), she tells Anders where he can find it: in a warehouse across the city.
À Alas, the whole thing is a setup by the templars. There is no phylactery in
Amaranthine. The templars are waiting, and if you don’t give Anders to them outright,
they will battle the party to the death. For more details, see “Freedom for Anders” in the
“Companions” section of the Side Quest chapter.

Anders’s “plot gift” is a kitten (found in eastern section of the Vigil’s Keep courtyard). His
other gifts are a knitted scarf (found in the Chantry), gold earring (Vigil’s Keep basement),
engraved silver bracers (Kal’Hirol), a bell collar for the cat (Amaranthine), and a book on
phylacteries (Silverite Mine in the Wending Wood).

Anders’s Gifts
Gift Found In Location

Bell Collar Homer’s Toys Amaranthine

Engraved Silver Bracers Pile of Bones Kal’Hirol

Gold Earring Knight’s Corpse Vigil’s Keep Basement

Kitten Plot Item Eastern Section of Vigil’s Keep Courtyard

Knitted Scarf Lost and Found Box Amaranthine Chantry

Phylacteries: A History
Written in Blood

Books Silverite Mine

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

81

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

Home

Anders

Dialogue Choices

As with any companion, Anders 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, area-specific, and
throne room-specific dialogue that could change the game for your companion.

Plot-Specific Dialogue
•	 If Ser Tamra doesn’t speak to the

player about the growing conspiracy
for the “A Brewing Conspiracy” side
quest, Anders will have the same
information for you during the fealty
ceremony.

•	 After you give Anders the gift kitten,
the Ser Pounce-a-Lot item will appear
in your inventory. If you interact with
this item with Anders in the party, you
will hear Anders talking to the kitten.

Area-Specific Dialogue
•	 Anders has a conversation related

to the statue of Andraste (there are
two in the game: he talks about the
one in Vigil’s Keep after you upgrade
the walls), a tree in the city of
Amaranthine, and the lyrium basket
in the Trade Quarter of Kal’Hirol. You
can gain serious approval bumps if
you sympathize with Anders about
his hopes for freedom and dislike for
authority.

Throne Room-Specific Dialogue
•	 Anders may tell you about the Circle

Tower’s cat, which relates to the kitten
gift you can present to him. This
results in a positive approval bump.

•	 After you complete Anders’s personal
quest and save him from the templars’
trap, Anders may tell you that you’re
an “all right” sort for sticking by him.
This results in a positive approval
bump.

Approval Increase Crisis Moment

Anders does not have a specific crisis moment.
You can only reach a crisis with Anders through
poor approval rating. You can beg him to stay when
you first hit the approval low point, but he will
definitely leave the second time.

•	 Banter with Anders, or tease him.
•	 Remind him that he is free and appreciated.
•	 Kill the templars in the warehouse to save him (you will be

eligible to reach his friendly status).
•	 Stand up for him with the templars.
•	 Take the information on the statues to the merchants

(“Maferath’s Monuments” side quest).
•	 Hire Velanna (a pretty girl) to the Grey Wardens.
•	 Mess around with the revered mother for the orphans, or steal

her sermons (the series of Blight Orphans side quests in the
Crown and Lion Inn).

•	 Rescue the hostage Eileen (“A Daughter Ransomed” side quest).
•	 Leave him behind at the keep when you march to Amaranthine

at the start of the “Assault on Vigil’s Keep” main quest. For even
more approval, come back to the keep to rescue him if you did
leave him behind.

•	 If you include him in the party for the siege, however, save the
city rather than Vigil’s Keep.

Approval Decrease
•	 Tell him that the templars are right to keep the mages trapped,
•	 Engage him in overly serious conversation.
•	 Make him feel like he’s trapped in the Grey Wardens.
•	 Give him over to the templars—a move that permanently

removes him from your party.
•	 Take Ser Rylien up on her quest to seek out the maleficars in the

city (“Out of Control” side quest).
•	 Turn in the sylvanwood to the Chantry (“From the Living Wood”

side quest).
•	 Add Nathaniel to your party.
•	 Side with Justice instead of the baroness.
•	 Kill the hostage Eileen, or let her be killed (“A Daughter

Ransomed” side quest).
•	 Ally yourself with the Architect in Drake’s Fall. He disapproves,

but won’t leave the party for it.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

82

PRIMA Official Game Guide

Home

Strength

49
Dexterity

31

Willpower

20
Magic

11

Cunning

11
Constitution

20

Justice

Justice is a good spirit from the Fade, a spirit of justice (it’s not his name so much
as what he is) that was accidentally sucked into the real world with you and is
now stuck in the body of a dead Grey Warden. He embodies the concept of justice

completely: he is righteous and noble, always focused on the black and white dichotomy
of right and wrong, nothing in between. Interesting enough, Justice is the only
companion who doesn’t need to take the Joining ritual, because the decomposing body of
Kristoff has already joined.

Justice at a Glance

~ Starting Attributes ~

~ Class ~
Warrior

Tank: Unless your main character wants
to tank, Justice is the best warrior at
holding a party together in the heat of
combat.

~ Starting Talents ~
Spirit Warrior: Beyond the Veil

Warrior: Powerful, Precise Striking, Taunt

Weapon and Shield: Shield Bash, Shield
Pummel, Overpower, Shield Block,
Shield Cover, Shield Tactics, Shield
Defense, Shield Balance, Shield Wall,
Shield Expertise

~ Location ~
Blackmarsh Undying (the Fade)

~ Unlock Condition ~
In the Blackmarsh Undying, Justice tries
to help the villagers who have been
trapped in the Fade by the evil baroness.
When you slay the baroness, Justice may
join the party or leave his body to travel
the world unhindered.

Combat Advice

Personal Quest

Gifts

If you choose Justice as your tank warrior, fill out his Weapon and Shield talents as
soon as you can, especially Shield Mastery and Assault. Rather than continue with the
Precise Striking chain in the Warrior school, concentrate on the Powerful chain instead
(better for defense). With your extra talent points, start on the new Second Wind chain,
continue with the Spirit Warrior specialization, and fill out the new Weapon and Shield
talents, beginning with Juggernaut at level 20. You may want to specialize in Guardian or
Champion, or both, to increase Justice’s ability to protect the party.
À In combat, send Justice into the fray. He excels in the midst of constant melee where
his Weapon and Shield talents shine. Once you reach higher levels, invest in the new
Weapon and Shield’s Carapace (for super defense) and Air of Insolence (the ultimate
taunting ability). Justice will take a pounding, and his dead body will live to tell about it.

After the events in the Blackmarsh, when you return to Vigil’s Keep with Justice, you
run into Kristoff’s wife, Aura. She’s very upset to see her dead husband’s body walking
around with another spirit inside. Justice tries to explain, but Aura runs off. Justice asks
you to help find her so he can make amends. Find Aura in the Amaranthine Chantry, and
she and Justice come to an understanding when they finally talk. You can reach friendly
status with Justice after this quest completes. For more details see “Justice for Kristoff”
in the “Companions” section of the Side Quest chapter.

Justice’s “plot gift” is a lyrium ring (found in Kal’Hirol’s Main Hall); he tells the PC at one
point that lyrium calls to him, and that he wishes to have an object made of it. His other
gifts are a book on lyrium (warehouse in Amaranthine), Kristoff’s locket (Blackmarsh), a
book of poetry about the Fade (Vigil’s Keep throne room), a box of Kristoff’s mementos
(Crown and Lion Inn), and the elven prayer for the dead (Wending Wood).

Justice’s Gifts

Gift Found In Location
Elven Prayer for the Dead Crate Wending Wood

Kristoff’s Locket Pile of Rocks Blackmarsh

Kristoff’s Mementos Chest Crown and Lion Inn

Lyrium Ring Chest Kal’Hirol’s Main Hall

Lyrium: The Voice of
the Maker

Bookshelf Abandoned Warehouse in Amaranthine

Verses of Dreams Pile of Books Vigil’s Keep Throne Room

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

83

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

Home

Justice

Dialogue Choices

As with any companion, Justice 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, area-specific, and
throne room-specific dialogue that could change the game for your companion.

Plot-Specific Dialogue
•	 When you find the lyrium ring in the depths of Kal’Hirol

(see the Main Hall map in the “Last of the Legion” chapter),
Justice appreciates your efforts to bring him happiness and
jumps up a significant amount on the approval meter.

Area-Specific Dialogue
•	 The statue of Andraste in Amaranthine invokes a conver-

sation with Justice. As with all the area-specific dialogue
possibilities, if you seek to console and befriend Justice, you
gain positive approval.

•	 The elven body in the Dalish camp in the Wending Wood,
where you finally confront Velanna during “The Righteous
Path” quest, presents another opportunity to gain positive
approval if you listen sympathetically to Justice.

•	 Taking Justice back to the Crown and Lion, where Kristoff
was staying, gets some interesting reactions from the
patrons.

Throne Room-Specific Dialogue
•	 Kristoff’s chest behind Justice in the throne room gives you

more insight into the spirit inhabiting the Grey Warden
body.

•	 Justice may tell you about his attachment to lyrium in the
throne room, which puts you on the path for lyrium ring in
Kal’Hirol.

•	 After his talk with Aura in the Chantry, Justice may tell you
about his feelings on humanity.

Crisis Moment

Justice will not abide by a decision to help
the Architect in Drake’s Fall as you approach
the Mother’s nest. He considers aiding the
Architect an evil act. Justice may actually leave
and battle the party if you still choose to side
with the Architect, although Justice can be
persuaded to stay if you’re friendly with him.

•	 Encourage him to follow his human side.
•	 Explain how his situation is different from demons.
•	 Appreciate him and thank him.
•	 Seek justice, even vengeance, on any occasion.
•	 Aid Constable Aidan against the smugglers (“Law and Order” side

quest).
•	 Rescue the hostage during the “A Daughter Ransomed” side quest, even

if you kill the hostage-takers after promising them money.
•	 Kill the Statue of War’s foe, the animated magister corpse (“Brothers of

Stone” side quest in the Wending Wood).
•	 Tell Velanna she doesn’t deserve the honor of being a Grey Warden.
•	 Give Melisse flowers in the final “Making Amends” (“Blight Orphans”)

side quest.
•	 Take him to Amaranthine for the siege, or leave him and then come

back to rescue him.
•	 Choose saving the city over saving Vigil’s Keep.

Approval Decrease
•	 Be sarcastic with him.
•	 Hold his ignorance against him.
•	 Dismiss his opinions.
•	 Make him feel bad for being in Kristoff’s body.
•	 Aid the smugglers against Constable Aidan (“Law and Order” side quest).
•	 Kill Steafan in the cage in Kal’Hirol (“Wrong Place, Wrong Time” side quest).
•	 Kill the hostage or let her be killed (“A Daughter Ransomed” side quest).
•	 Take Velanna into the Grey Wardens, or into the party at all.
•	 Take Nathaniel into the party.
•	 Cause the revered mother difficulties on the orphans’ behalf; give the

orphans the sermons, or scare Melisse, the orphan’s ex-girlfriend, with
the scarecrow (“Blight Orphans” side quests).

•	 Release the Architect’s messenger during the siege on Amaranthine.

Approval Increase

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

84

PRIMA Official Game Guide

Home

Strength

24
Dexterity

38

Willpower

23
Magic

11

Cunning

36
Constitution

10

Nathaniel Howe

Before the war, the Howe family name was respected. However, Nathaniel’s father
sided with Loghain during the events of the last Blight and was executed for the
treachery. Now the Grey Wardens have assumed his land, and Nathaniel, not

believing the accusations against his father, blames the Grey Wardens for his family’s
ruin. He just wants to restore his family name, and resents that he’s been forced to
become a pariah, when he believes the Howes deserve better.

Nathaniel at a Glance

~ Starting Attributes ~

~ Class ~
Rogue

Ranged DPS: The party’s resident archer can deal
formidable damage if he stays out of melee
combat. Nathaniel can break out a backstab in
combat if the situation calls for it, but he’s more
comfortable putting an arrow between the eyes.

~ Starting Talents ~
Assassin: Mark of Death

Rogue: Dirty Fighting, Combat Movement,
Below the Belt, Deft Hands, Improved Tools

Archery: Melee Archer, Aim, Defensive Fire,
Pinning Shot, Crippling Shot, Critical Shot,
Arrow of Slaying, Rapid Shot, Shattering Shot

~ Location ~
Vigil’s Keep Dungeon

~ Unlock Condition ~
The private outside the Vigil’s Keep throne
room informs you that a prisoner has been
taken in the dungeon. When you investigate
during “The Prisoner” quest, you learn that Na-
thaniel Howe returned home to try to kill you,
then changed his mind and was simply looking
for a family keepsake when the guards caught
him. You can conscript Nathaniel into the Grey
Wardens on the spot, or set him free, in which
case he’ll return later in a random encounter
and ask to join the Wardens.

Combat Advice

Personal Quest

Gifts

If you choose Nathaniel as your party rogue and ranged DPS contributor, spend points
to fill out his Archery school as quickly as possible, especially to gain Master Archer and
Scattershot. Buy the four new Archery talents as soon as you can (Nathaniel’s starting
dexterity score will enable you to purchase Accuracy and Arrow Time immediately). His
starting Assassin specialization isn’t a must, unless you plan on using him in melee
frequently. Once you reach level 20, invest in the new Rogue talents, particularly Ghost
and Weak Points.
À In combat, let Nathaniel hang back out of the usual melee brawl. Pick off targets at
range, keying on the tank’s target or any enemy low on health. Nathaniel can build up his
critical chance to deal the most single-target damage in the group, which is a huge bonus
to a party already strong in melee DPS.

Nathaniel learns from the keep’s groundskeeper, Samuel, that his sister Delilah is alive
and married to a shopkeeper in the city of Amaranthine (“The Howe Family” side quest).
When you find Delilah in Amaranthine (see the Amaranthine map in the Side Quests
chapter), Nathaniel and Delilah catch up. Delilah tells him that she’s happy to be where
she is; that she loves her husband; and that their father, Rendon Howe, was not the hero
that Nathaniel has been led to believe. After this conversation, Nathaniel can become
friendly with the player.

Nathaniel’s “plot gift” is a his grandfather’s bow (found in Vigil’s Keep’s basement). He
tells the PC at one point about his grandfather the Grey Warden (although he probably
failed the Joining) and how he would like to have something of his as a memento.
His other gifts are his sister’s letters (Vigil’s Keep’s basement), locksmith’s tools
(Smuggler’s Cave), a bronze sextant (Wending Wood), a golden vase (a store in
Amaranthine) and a whetstone (Kal’Hirol).

Nathaniel’s Gifts
Gift Found In Location

Bronze Sextant Corpse Wending Wood

Delilah Howe’s Letters Howe Correspondence Vigil’s Keep Basement

Golden Vase Octham’s Goods Amaranthine

The Howe Bow Bag Vigil’s Keep Basement

Locksmith’s Tools Crate Smuggler’s Cove

Whetstone Stone Container Kal’Hirol

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

85

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

Home

Nathaniel Howe

Dialogue Choices

As with any companion, Nathaniel 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, area-specific, and
throne room-specific dialogue that could change the game for your companion.

Plot-Specific Dialogue
•	 When you find the Howe Bow at the end of the “Dark

Theurge” side quest chain, Nathaniel will be most grateful.
Expect a large approval increase.

Area-Specific Dialogue
•	 The statue of Andraste in Amaranthine triggers a discussion

with Nathaniel.

•	 A tree just inside the Blackmarsh triggers a discussion with
Nathaniel about the swamp’s creepy landscape and haunted
reputation.

•	 If you are a male human noble from Dragon Age: Origins,
Nathaniel’s sister Delilah will make disparaging remarks
about the suitor her father had found for her—and then
realize it was you.

Throne Room-Specific Dialogue
•	 Behind where Nathaniel stands in the throne room hangs

a portrait of his mother. He’s not too happy with her, but
if you sympathize with his tough times, you can gain some
positive approval.

•	 Nathaniel may tell you about his grandfather who was a Grey
Warden.

•	 After his talk with Delilah, Nathaniel may apologize for
misjudging you.

Crisis Moment

Nathaniel Howe does not have a specific crisis
moment. You can only reach a crisis with
Nathaniel through poor approval rating. You
can beg him to stay when you first hit the
approval low point, but he will definitely leave
the second time.

•	 Speak well, or at least soothingly, of his family.
•	 Encouraged him to redeem his family name as a Grey Warden.
•	 Allow him to see himself as a hero.
•	 Allow Velanna to join the party.
•	 Aid Constable Aidan against the smugglers during the “Law and Order” side

quest.
•	 Give money to the merchant Mervis for the families of the slain in Amaranthine.
•	 Give flowers to Melisse, an ex-girlfriend of one of the orphans (“Blight Orphans”

side quests).
•	 Offer to help Keenan in the Silverite Mine (“Last Wishes” side quest).
•	 Help the Statue of Peace (the Wending Wood’s “Brothers of Stone” side quest).
•	 Rescue Eileen, even if it means killing her kidnappers (“A Daughter Ransomed”

side quest).
•	 Gently look after the dog in the keep basement.
•	 Side with Justice rather than the baroness.
•	 Choose him to go to Amaranthine for the siege (if he is warm or higher).
•	 Rescue him if you leave him behind for the siege.
•	 Save Vigil’s Keep instead of the city of Amaranthine.

Approval Decrease
•	 Insult his family.
•	 Dismiss his quest.
•	 Aid the smugglers against Constable Aidan (“Law and Order” side quest.
•	 Give up Anders to the templars in the warehouse during Anders’s “Freedom for

Anders” personal quest.
•	 Cause the revered mother trouble on behalf of the orphans, or give the orphans

the sermon (“Blight Orphans” side quests).
•	 Kill Steafan in the cage in Kal’Hirol during the “Wrong Time, Wrong Place” side

quest.
•	 Kill Eileen or let her die (“A Daughter Ransomed” side quest).
•	 Don’t choose him to go to Amaranthine for the siege.
•	 Release the Architect’s messenger during the Amaranthine siege.

•	 Deny the Architect and miss the opportunity to end the Blights.

Approval Increase

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

86

PRIMA Official Game Guide

Home

Strength

48
Dexterity

18

Willpower

23
Magic

10

Cunning

10
Constitution

24

Oghren

One of your fellow companions from Dragon Age: Origins has returned! Oghren, the
gruff but amusing dwarf warrior, beats you to the keep to take on the darkspawn.
This time around he’s ready to become a Grey Warden and really hew some heads.

Oghren at a Glance

~ Starting Attributes ~

~ Class ~
Warrior

DPSer or Off-Tank: In a pinch, Oghren can tank
in place of Justice. 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

Warrior: Powerful, Threaten, Bravery, Death
Blow

Two-Handed: Pommel Strike, Indomitable,
Stunning Blows, Sunder Arms, Shattering
Blows, Sunder Armor, Destroyer, Mighty
Blow, Powerful Swings, Two-Handed
Strength

~ Location ~
Vigil’s Keep (Inner Keep)

~ Unlock Condition ~
During the “Assault on Vigil’s Keep” introduc-
tion, you meet Oghren near the end of your
run through the Inner Keep before you encoun-
ter the Withered. He joins you automatically
and wants to become a Grey Warden.

Combat Advice

Personal Quest

Gifts

Fill out Oghren’s Berserker specialization and Two-Handed school as soon as you get the
chance, especially Critical Strike. By adding all the Two-Handed talents, including all the
way up to the new Reaving Storm, you can seriously increase his damage potential and
make him an excellent DPS addition to the party. As with rogues, Oghren should allow
the tank to control enemy groups 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.
À Berserk ramps up Oghren’s damage and a well-placed Mighty Blow or Critical Strike
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 the end of the fight, or at striking multiple foes—
as long as you don’t steal threat away from the tank. Final Blow deals massive damage
but drains the rest of Oghren’s stamina. The new Reaving Storm can wreck multiple foes
in a tight melee free-for-all.

Shortly after your adventures begin, Oghren’s wife, Felsi, tracks him down at Vigil’s Keep.
She angrily accuses him of abandoning their family, which he doesn’t disagree with, but
he tells her that marriage really isn’t for him. Regardless of whether you say anything or
simply sit back and listen to the whole thing, Oghren will be eligible for friendly status
after the conversation.

Oghren’s “plot gift” is a toy horse (found in the Blackmarsh), and he tells you that he
wants his own horse one day. His other gifts are all alcohol-related, and may be found at
the Crown and Lion, Hubert’s Den, the warehouse in Amaranthine, Knotwood Hills, and
the Vigil’s Keep basement.

Oghren’s Gifts
Gift Found In Location

Aqua Magus Crate Abandoned Warehouse in Amaranthine

“Dragon-Piss” Crate Hubert’s Den in Amaranthine

Hirol’s Lava Burst Chest Knotwood Hills

Mackay’s Epic Single Malt Crate Crown and Lion Inn

Toy Horse On the Ground Blackmarsh

West Hill Brandy Crate Vigil’s Keep Basement

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

87

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

Home

Oghren

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, area-specific, and
throne room-specific dialogue that could change the game for your companion.

Plot-Specific Dialogue
•	 Bizarre as it might sound, Oghren’s special gift is a toy horse,

which brings back fond memories for the dwarf. You’ll get
a big approval bump by handing him this prize and not
making fun of him.

Area-Specific Dialogue
•	 If you interact with the boat when you first enter the Fade,

Oghren spouts angrily about how dwarves don’t dream and
aren’t supposed to be in the Fade.

•	 There is an anvil in Kal’Hirol that Oghren talks to you about.

•	 At the inn in Amaranthine, interact with the message board
outside; Oghren pulls you aside and talks to you too.

Throne Room-Specific Dialogue
•	 If you interact with the cask behind Oghren, you catch the

dwarf in a drunken stupor. Be careful not to offend him too
much or you’ll lose approval. You can interact with the cask
multiple times for different drunken reactions from Oghren.

•	 While in the throne room, Oghren will ask about Grey
Warden dreams.

•	 Oghren will also ask about Grey Warden salaries in the
throne room, which is when you find out about his desire
for a pony.

•	 After Felsi’s visit, if your relationship is warm, Oghren will
eventually discuss his feelings of guilt about leaving his family.

Approval Increase Crisis Moment

Oghren does not have a specific crisis moment. You can
only reach a crisis with Oghren through poor approval
rating. You can beg him to stay when you first hit the
approval low point, but he will definitely leave the
second time.

•	 Appreciate him.

•	 Occasionally “straight talk” with him.

•	 Encourage him to try harder in the future.

•	 Tease him.

•	 Ask how he’s feeling.

•	 Tell him he’s a great warrior.

•	 Recruit him.

•	 Recruit Sigrun to the Grey Wardens.

•	 Help the Statue of War (“Brothers of Stone” side quest).

•	 Kill the hostage-takers (“A Daughter Ransomed” side quest).

•	 Side with either Justice or the baroness, as long as there’s a
fight to be had!

•	 Help the orphans’ with their pranks against the revered
mother and Melisse (“Blight Orphans” side quests).

•	 Take him with you to the siege on Amaranthine, especially
if you’re a woman.

•	 Leave him behind from the siege, but come back to rescue
him.

•	 Save Vigil’s Keep instead of Amaranthine during the siege.

•	 Side with the Architect to get rid of the Blights.

Approval Decrease
•	 Tell him he did a bad thing with his family.

•	 Make fun of him (especially about Branka, his ex-wife who
left him for a woman).

•	 Mock him for drinking too much.

•	 Leave Sigrun behind.

•	 Kill Eileen (“A Daughter Ransomed” side quest).

•	 Deny the Architect and miss the chance to get rid of the
Blights.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

88

PRIMA Official Game Guide

Home

Strength

47
Dexterity

46

Willpower

20
Magic

10

Cunning

15
Constitution

16

Sigrun

Sigrun was a former casteless cutpurse, who was convicted of a crime and sentenced
to fight for the Legion of the Dead. She went with the Legion to Kal’Hirol, where
the darkspawn slaughtered her entire regiment. Sigrun survived when she ran away

in fear. She wishes to return to see if she can avenge the Legion.

Sigrun at a Glance

~ Starting Attributes ~

~ Class ~
Rogue

Melee DPSer: With all the Dual Weapon
talents in her repertoire, Sigrun is made
for dealing heavy damage in melee com-
bat. You can tweak her to tank too if you
take the rest of the Legionnaire Scout
specialization.

~ Starting Talents ~
Legionnaire Scout: Mark of the Legion

Rogue: Dirty Fighting, Below the Belt,
Deadly Strike, Lethality, Stealth

Dual Weapon: Dual-Weapon Training,
Dual-Weapon Finesse, Dual-Weapon
Expert, Dual-Weapon Mastery, Dual
Striking, Riposte, Dual-Weapon Sweep,
Flurry, Momentum

~ Location ~
Knotwood Hills

~ Unlock Condition ~
During the “Last of the Legion” main
quest, you come upon Sigrun at the
entrance to Kal’Hirol, being attacked by
darkspawn. The PC can rescue her and ask
her to join them, or let her go on her own.

Combat Advice

Personal Quest

Gifts

When spending Sigrun’s points, you can fill in the Rogue and Dual Weapon schools, and
the Legionnaire Scout specialization. Start with the Dual Weapon and Rogue schools.
You can fill those in early, because the older talents don’t have level restrictions. Start
with Cripple, Punisher, and Whirlwind in Dual Weapon, then pick up Evasion, Combat
Movement, Coup de Grace, and Feign Death in Rogue. Once you hit the level thresholds
for the new Rogue talents, grab them immediately.
À The Rogue and Dual Weapon talents will increase your effectiveness in melee combat.
Let the tank grab the threat and then strike away from the rear. If you want to gain more
toughness and tank a little, dip into the remaining three Legionnaire Scout talents:
Strength of Stone, Endure Hardship, and Blessing of the Ancestors.

If you have Sigrun in your party, you will eventually bump into the merchant Mischa in
Amaranthine, who recognizes Sigrun and accuses her of being a thief and of betraying
their friendship. Later, Sigrun will ask if you can go back to find Mischa again. Mischa
is at the Crown and Lion Inn. Sigrun offers a ring as an apology for her previous wrong-
doings. The player can let Sigrun give her the ring, or offer money instead to pay the
debt. Mischa is satisfied with either of these, and Sigrun feels better about having let
down her friend (and will be “friendly” eligible at this point).

Sigrun’s “plot gift” is a spyglass (found in the Silverite Mine). Her other gifts are a snow
globe (can be bought in a store), a toy chariot (Smuggler’s Cave), a potted plant (outside
the Amaranthine Chantry), a book on warriors (throne room) and soap on a rope (Vigil’s
Keep dungeon).

Sigrun’s Gifts
Gift Found In Location

Potted Plant Pot Outside Amaranthine Chantry

Snow Globe Glassric’s Wares Amaranthine

Soap on a Rope Supplies Vigil’s Keep Dungeon

Spyglass Soldier’s Corpse Silverite Mine

Toy Chariot Toy Box Smuggler’s Cove

The Warrior’s Heart Pile of Books Vigil’s Keep Throne Room

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

89

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

Home

Sigrun

Dialogue Choices

As with any companion, Sigrun has dialogue choices whenever you interact with her, and sometimes she will pull you aside to
speak with you about a topic. However, at important points in the game, you should know about plot-specific, area-specific, and
throne room-specific dialogue that could change the game for your companion.

Plot-Specific Dialogue
•	 Sigrun has conversations all through Kal’Hirol as she guides

the party through the area.

Area-Specific Dialogue
•	 Sigrun has a conversation about a tree in the Wending Wood.

•	 At a market stall in Amaranthine, Sigrun worries about being
able to afford to buy things.

Throne Room-Specific Dialogue
•	 If you examine the books behind Sigrun in the throne

room, she engages in conversation with you about literature
and reading. Keep a friendly tone with her and you’ll gain
positive approval.

•	 Sigrun discusses her desire for a spyglass.

•	 She talks about her guilt over betraying Mischa after meeting
the merchant in Amaranthine.

•	 After making amends with Mischa, Sigrun thanks you for
recruiting her to the Grey Wardens, but swears she will
return to the Legion after she has finished her tasks with the
Grey Wardens and Amaranthine.

Approval Increase Crisis Moment

Sigrun will not abide by a decision to help the
Architect in Drake’s Fall as you approach the
Mother’s nest. She considers aiding the Architect
an evil act. Sigrun may actually leave and battle the
party if you still choose to side with the Architect,
although Sigrun can be persuaded to stay if you’re
friendly with her.

•	 Stick up for her.
•	 Give her your trust.
•	 Understand that the Legion is important to her, and she still

belongs to it.
•	 Talk about how the Grey Wardens differ from the Legion.
•	 Help Constable Aidan against the smugglers (“Law and Order”

side quest).
•	 Give money to the merchant Mervis to help the families of those

who were killed in Amaranthine.
•	 Give Melisse flowers (“Blight Orphans” side quests).
•	 Kill the kidnappers (“A Daughter Ransomed” side quest).
•	 Help the Statue of Peace (“Brothers of Stone” side quest in the

Wending Woods).
•	 Help Keenan send his last words to his wife (“Last Wishes” side

quest).
•	 Ask Velanna to join the Grey Wardens.
•	 Side with Justice.
•	 Choose her to go to the siege of Amaranthine.
•	 Rescue her if she’s left behind at the keep.
•	 Kill the Architect’s messenger who comes to Amaranthine after

the siege.
•	 Save Amaranthine during the siege.

Approval Decrease
•	 Denigrate her choices as stupid.
•	 Kill Steafan while he is caged in Kal’Hirol (“Wrong Place, Wrong

Time” side quest).
•	 Help the orphans’ with their scarecrow or itching powder pranks

(“Blight Orphans” side quests).
•	 Give Anders over to the templars.
•	 Kill or allow Eileen to be killed (“A Daughter Ransomed” side quest).
•	 Side with the baroness.
•	 Let the Architect’s messenger who comes to Amaranthine after

the seige go.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

90

PRIMA Official Game Guide

Home

Strength

10
Dexterity

10

Willpower

40
Magic

50

Cunning

18
Constitution

20

Velanna

An angry elf who intensely dislikes humans because of what they have done to
her people in the past, Velanna runs into the party as the primary figure in “The
Righteous Path” main quest. Velanna is strong-willed and often defensive, and

she has a tendency to lash out at people. She is, however, devoted to her people and very
protective of her sister, Seranni, her only family.

Velanna at a Glance

~ Starting Attributes ~

~ Class ~
Mage

Ranged DPS: With death magic, nature
magic, and a little fire thrown in for
good measure, Velanna can slay or stifle
even the most ruthless of enemy mobs.

~ Starting Talents ~
Keeper: One with Nature

Mage: Arcane Bolt

Primal: Flame Blast, Flaming Weapons,
Fireball, Inferno, Rock Armor, Stonefist

Creation: Heal

Entropy: Vulnerability Hex, Affliction
Hex, Misdirection Hex, Drain Life,
Death Magic, Curse of Mortality

~ Location ~
Wending Wood

~ Unlock Condition ~
Velanna will interact with the party a
number of times in the Wending Wood.
Eventually she will battle you as you con-
front her on the truth about what’s hap-
pened to her clanmates. When she finally
surrenders, she may join your party.

Combat Advice

Personal Quest

Gifts

You can take Velanna in many different ways with her extra talent points. Assuming you
don’t need an extra healer, fill out her Entropy school with Death Hex and Death Cloud.
Pick up the last two Primal earth spells: Earthquake and Petrify. In keeping with her
nature theme, buy the three remaining Keeper abilities: Thornblades, Replenishment,
and Nature’s Vengeance. The rest of her points can go toward new Mage school spells and
another Primal attack chain.
À In combat, avoid melee and drop powerful AoEs on enemy groups, such as Earthquake,
or blast them dead with single-target spells such as Drain Life. If the enemy comes to
Velanna, use One with Nature to set up a natural barricade around her. With the various
upgrades to Keeper, she can root and crush opponents.

With Velanna in your party, you may come across a random encounter of Dalish elves.
You learn that Velanna was cast out of her clan because of her fanatical hatred of humans.
Later on, she may confide in you how this came about. For more details see “Velanna’s
Exile” in the “Companions” section of the Side Quest chapter.

Velanna’s “plot gift” is a blank journal (found in the Chantry). She tells you at one point
that she wishes the Dalish had more records of their history and stories, and you give her
the blank book to write them in. Her other gifts are a discarded journal (Amaranthine),
shiny malachite (Silverite Mine), an ornate silver bowl (Blackmarsh), an elven runestone
(Deep Roads), and a carved greenstone (Kal’Hirol).

Velanna’s Gifts

Gift Found In Location
Blank Journal Pile of Books Amaranthine Chantry

Carved Greenstone Stone Container Trade Quarter in Kal’Hirol

Discarded Journal Crate Amaranthine

Elven Runestone Pile of Rocks Vigil’s Keep Deep Roads

Ornate Silver Bowl Pile of Filth Blackmarsh

Shiny Malachite Pile of Rocks Silverite Mine

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

91

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

Home

Velanna

Dialogue Choices

As with any companion, Velanna has dialogue choices whenever you interact with her, and sometimes she will pull you aside to
speak with you about a topic. However, at important points in the game, you should know about plot-specific, area-specific, and
throne room-specific dialogue that could change the game for your companion.

Plot-Specific Dialogue
•	 Inside the Silverite Mine, Velanna has several conversations

relating to the quest as she guides you from chamber to
chamber.

•	 Velanna wants desperately to save her sister; she is willing to
spare the Architect’s life in Drake’s Fall just to get her sister
back.

•	 If you give her the blank journal, at first she scoffs at the gift.
However, keep your tone friendly and eventually she comes
around and you gain positive approval.

Area-Specific Dialogue
•	 At the statue of Andraste in the Vigil’s Keep courtyard after

you’ve upgraded the walls, Velanna will start up a conver-
sation with you.

•	 Velanna has a conversation with some city elves outside
Amaranthine about a Vhenadahl tree in the city.

Throne Room-Specific Dialogue
•	 Velanna may tell you about her sorrow that the Dalish have

lost their history.

•	 After completing her personal quest, if you are warm with
her, Velanna may confide in you what happened with her
clan. After this conversation, you are eligible to be friendly.

Approval Increase Crisis Moment

Velanna does not have a specific crisis
moment. You can only reach a crisis with
Velanna through poor approval rating. You
can beg her to stay when you first hit the
approval low point, but she will definitely
leave the second time.

•	 Stand up for her.
•	 Tell her she’s interesting.
•	 Show her new ideas or perspectives on the world.
•	 Give her hope for finding her sister.
•	 Offer to aid her sister Seranni when you meet her in the Silverite Mine,
•	 Don’t tease her in front of the merchant Mervis, (“The Righteous Path” side quest).
•	 Stand up for yourself with the Dark Wolf (“A Brewing Conspiracy” side quest).
•	 Speak harshly to the bartender or the innkeeper Inside the Crown and Lion Inn.
•	 Steal the sermons for the orphans (“Blight Orphans” side quests).
•	 Stick up for Anders with the templars in the warehouse during the “Freedom

for Anders” side quest.
•	 Kill the kidnappers during the “A Daughter Ransomed” side quest.
•	 Side with the baroness to get out of the Fade.
•	 Choose her to fight at the siege of Amaranthine
•	 Rescue her if she’s left behind at the keep.
•	 Save Vigil’s Keep instead saving the city during the siege.

Approval Decrease
•	 Lump her in with city elves.
•	 Call her on her harshness.
•	 Apologize on her behalf.
•	 Reminded her of what she couldn’t have.
•	 Defend the Chantry, humans, or city elves.
•	 Tell her she made a bad decision, or that sister can’t be rescued.
•	 Ignore her, tease her, or be sarcastic with her.
•	 Speak harshly to her sister Seranni when you meet her in the Silverite Mine.
•	 Take Keenan’s side quest (“Last Wishes”).
•	 Insult her for being cynical about Keenan’s request (“Last Wishes” side quest).
•	 Tease her in front of the merchant Mervis (“The Righteous Path” side quest).
•	 Give the sylvanwood to the Chantry (“From the Living Wood” side quest).
•	 Kill Eileen, or allow her to be killed during the “A Daughter Ransomed” side quest.
•	 Side with Justice to get out of the Fade.
•	 Kill the Architect before the final battle against the Mother.

•	 Help the Architect before the final battle against the Mother.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

92

PRIMA Official Game Guide

Home

Strength

42
Dexterity

28

Willpower

21
Magic

14

Cunning

15
Constitution

13

Mhairi

Mhairi is a new recruit to the Wardens. She joins you just outside the keep and is
as surprised as you to find it under attack. She is determined and eager to prove
herself, and her warrior talents will prove helpful in the battle to retake Vigil’s

Keep from the darkspawn. Unfortunately, becoming a Grey Warden is not as easy as wielding
a sword and repeating an oath. After the “Assault on Vigil’s Keep” quest completes, Mhairi
perishes in the Joining ritual and another shining spirit is sacrificed to the cause.

Mhairi at a Glance

~ Starting Attributes ~

~ Class ~
Warrior

Tank: Unless you are a tank yourself,
Mhairi and her Weapon and Shield tal-
ents will help keep the darkspawn off of
you. Let her soak up damage while you
hit the enemy back hard.

~ Starting Talents ~
Champion: War Cry, Rally, Motivate,

Superiority

Warrior: Powerful, Threaten, Bravery

Weapon and Shield: Shield Bash, Shield
Pummel, Overpower, Shield Block,
Shield Cover, Shield Tactics, Shield
Mastery, Shield Defense, Shield Bal-
ance, Shield Wall, Shield Expertise.

~ Location ~
Vigil’s Keep

~ Unlock Condition ~
You begin with Mhairi when you first arrive
at Vigil’s Keep at the beginning of the game.

Combat Advice

Equipment

Gifts

Dialogue Choices

Crisis Moment

It’s just you and Mhairi at the beginning of your story as you approach Vigil’s Keep. If
you’re a warrior yourself and specced to Sword and Shield, plunge into the fray and let
Mhairi serve as extra damage. If you aren’t a tank, allow Mhairi to take the lead and grab
threat from approaching darkspawn. Give her a few seconds to hammer at a foe, then
break out your offense. A mage can sit back and pick off targets with damage spells (being
careful not to catch Mhairi in any AoE attacks), while melee warriors and rogues can
sneak in from the side or rear to devastate the enemy.
À For the most part Mhairi is the party’s early damage shield, sucking up as many hits
as possible, and should think defense first. Trigger Shield Bash and Shield Pummel when
you want to keep foes off balance, especially if they break free to harass other party
members. When the fight is under control, Mhairi can add a little extra offense herself
with Overpower on the main enemy combatant.
À Even when your second warrior, Oghren, joins up with you later in the keep, Mhairi
should remain the tank. Oghren’s talent lies in DPS, and though he can tank in a pinch
by dealing large amounts of damage to keep the enemy’s attention, Mhairi’s talents more
naturally fit into defensive tactics. She’s a reliable rock, even when the darkspawn tide
swells and threatens to sweep you all away.

Mhairi is a warrior and a champion; she can
wear any kind of armor and fights with a
sword and shield. Save good drops for later
companions, unless you need to load her
up temporarily to clear out Vigil’s Keep.

Because Mhairi doesn’t survive long, she has
no specific gifts associated with her. Don’t
waste any gifts on her, even though she’s a
loyal companion during your run through
Vigil’s Keep. It’s much better to save any gifts
you may find for future companions.

Mhairi introduces the player to the keep,
and later voices the shock the player must
feel at finding the keep under siege by
the darkspawn, even after the Blight is
finished.

It’s a rather big one, as Mhairi involun-
tarily leaves the party when she fails the
Joining. All other potential companions
you meet are safe from the perils of the
Joining. Alas, poor Mhairi didn’t have the
right genes for the job.

Spoiler Alert

Approval Increase
•	 Make her feel necessary to the cause.
•	 Try to help her Warden Friend, Rowland

Approval Decrease
•	 Patronize her as a new recruit.
•	 Ask her to hold back
•	 Kill her Warden friend Rowland.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

93

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

Home

Alec

Alistair

•	 First Appearance: Vigil’s Keep

Alec is a simple shepherd on trial
for theft. He is very grateful when
he is set free.

•	 First Appearance: Vigil’s Keep

Alistair is the son of the late King
Maric, and one of the heroes
from the original Dragon Age:
Origins. Alistair may appear
in Awakening as the king of
Ferelden (depending on how
your story played out at the end
of Origins). He charges the new
Warden-Commander with the
task of rebuilding the Grey Wardens, and also asks that the
Grey Wardens look into why the darkspawn have not fully
retreated.

Spoiler Alert

Supporting Cast

Ambassador Cera

•	 First Appearance: Vigil’s Keep

She is a diplomatic Formari
emissary who resides in Vigil’s
Keep’s throne room. You can
ask Ambassador Cera to enchant
items for your party, as well as
sell you Runecrafting materials
and lyrium potions.

Anora

•	 First Appearance: Vigil’s Keep

Anora is the daughter of Teyrn
Loghain and the widow of King
Cailan, who died at the beginning
of Origins. Anora may appear in
Awakening as the ruling queen
of Ferelden (depending on how
your story played out at the end
of Origins). She charges the new
Warden-Commander with the
task of rebuilding the Grey Wardens, and also asks that the
Grey Wardens look into why the darkspawn have not fully
retreated (if Alistair is not the king).

The Architect

•	 First Appearance: Silverite
Mine

The Architect was the first
darkspawn to be born different
from the rest; he was not subject
to their compulsions, and thus
was an outcast. But he is brilliant
and became determined to find a
method so other darkspawn could
think and speak for themselves.
The ends always justify the means, to the Architect. He
has no notion of morality and little concept of humanity.
He is a brilliant scholar who has learned everything he
knows from books, and is nowhere near as civilized as he
projects.

Alec - The Architect

The Architect’s War Leader

•	 First Appearance: Kal’Hirol

The disciple commander is the
leader of the Architect’s forces
who are invading Kal’Hirol to
destroy the Lost and his brood-
mothers.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

94

PRIMA Official Game Guide

Home

Spoiler Alert

Armaas

Aura

Bann Esmerelle

•	 First Appearance: Silverite
Mine

A qunari merchant who no longer
follows the Qun (hence he was
once of the Tal-Vashoth). He is
driven by a desire for coin, and
has consented to trade with the
darkspawn. He will also trade
with the Grey Wardens at Vigil’s
Keep if convinced that there are
profits to be had.

•	 First Appearance: Vigil’s Keep

Aura is Kristoff’s wife. When
she heard Vigil’s Keep had been
attacked, she pays a visit only
to discover that her husband is
dead and his body is occupied by
a spirit from the Fade. Naturally,
she doesn’t react well to this.

•	 First Appearance: Vigil’s Keep

She is the richest and most
powerful noble in the arling of
Amaranthine, and the steward
of the namesake city. She’s used
to getting her way. Esmerelle
bears a grudge against Arl Rendon
Howe’s murderer, and attempts
to assassinate the Grey Warden
commander.

Captain Garevel

Clifton

Colbert

•	 First Appearance: Vigil’s Keep

Captain Garevel is a high-ranking
officer in the Grey Wardens. He is
a practical man devoted to duty,
and he oversees the security of
Vigil’s Keep.

•	 First Appearance: Amaranthine

Clifton is the owner/operator of
the bar at Amaranthine’s Crown
and Lion Inn. He is a gruff man,
not given to putting up with
shenanigans from his customers,
but not unfriendly either.

•	 First Appearance: Amaranthine

Colbert is a simple man who
enjoys hunting and ale. On one
such expedition he runs into
trouble and has a valuable lead
to offer you when you visit
Amaranthine.

The Baroness

•	 First Appearance: Blackmarsh

The baroness is a cruel and
sadistic woman who preyed on
the children of the village she
ruled over, using their blood to
power rituals that kept her young.
Eventually the villagers rose up
against her and burned down her
manor with her in it. Before she
died, she cast a spell that dragged
all of them into the Fade—where they remain, trapped in a
dreamworld with the baroness still ruling over them with
an iron fist. She is imperious, proud, and so self-entitled
she believes that the lives of her subjects are her due.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

95

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

Home

Armaas - Dworkin

Spoiler Alert

Constable Aidan Delilah Howe

Dailan
Derren

Danella

Dark Wolf

Dworkin

•	 First Appearance: Amaranthine

Constable Aidan is in charge of
Amaranthine’s defense. He loves
his city and would do anything to
protect it. Speak with him while
visiting Amaranthine and he’ll
offer you a few quests.

•	 First Appearance: Amaranthine

Delilah was once a noblewoman
of means, the daughter of Arl
Rendon Howe. But when he was
executed for treason and her
family ruined, she married a
commoner—and discovered she
was actually much happier away
from her father’s intrigues and all
the bitterness of the family.

•	 First Appearance: Kal’Hirol

The apparition of a courageous
dwarven warrior who was
willing to look beyond caste and
tradition to protect the things
he loved, Dailan resided in the
long-dead city of Kal’Hirol.

•	 First Appearance: Vigil’s Keep

This lesser noble is feuding with
another noble over land that both
believe is theirs. He’s one of the
few nobles who is a genuine ally
of the Warden-Commander, whom
he expects to watch his back.

•	 First Appearance: Vigil’s Keep

Danella is a young soldier from
Vigil’s Keep who left her post
to save her family from the
darkspawn. She is on trial for
desertion, and if she is treated
badly the other soldiers may not
be happy.

•	 First Appearance: Amaranthine

The Dark Wolf is an elusive
vigilante figure. He does what
he can to strike back at corrupt
nobles and has become a bit
of a folk hero. Seek him out in
Amaranthine if you want help
with the conspiracies circulating
around your rule at Vigil’s Keep.
Just bring a ton of coin with you.

•	 First Appearance: Vigil’s Keep

Dworkin is known as “Dworkin
the Mad.” He experiments with
different substances to create
explosives, and he enjoys blowing
things up. If you bring him lyrium
sand, he’ll make those explosives
for you.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

96

PRIMA Official Game Guide

Home

Spoiler Alert

Eileen The Herald

Felsi Herren

The First Ines

Jacen

•	 First Appearance: Forlorn Cove

Eileen is Ser Edgar Bensley’s
daughter who is being held
ransom by Mosley the Snake
and his vile lot. It’s up to you to
rescue her near the abandoned
chantry in Forlorn Cove.

•	 First Appearance: Vigil’s Keep

The Herald is general of the
Mother’s army. When the
Architect freed him, he reacted
badly to his newfound sentience,
and turned to the Mother’s side.
The Herald revels in violence.

•	 First Appearance: Vigil’s Keep

A returning character from
Dragon Age: Origins, Felsi is
Oghren’s on-again, off-again
companion. They got married
after the archdemon was killed
and had a child together.
However, domestic bliss did not
last, and Felsi ended up throwing
Oghren out of the house. When
she discovers that Oghren has signed up with the Grey
Wardens, she goes to Vigil’s Keep to confront him.

•	 First Appearance: Vigil’s Keep

The lesser partner of Master
Wade, Herren and Wade have
traveled out to Vigil’s Keep from
their destroyed shop, once in the
Denerim Market District. Herren
is a good businessman and
shopkeeper saddled with a smith
who is prone to flights of fancies.
Wade makes the final calls, and
Herren has to deal with the fallout.

•	 First Appearance: Blackmarsh

He was the first darkspawn
freed from their dominant hive
mind by the Architect—hence
the name. Once free, however,
he found himself confused and
bewildered, unable to cope and
resentful against his creator.
He joined the Mother in her
rebellion against the Architect,
but soon she betrays him and he finds himself trapped
in the Fade. The First is desperate to survive and will do
anything to get back to the real world.

•	 First Appearance: Wending
Wood

Ines is an experienced, older
mage. She spends a lot of time in
remote areas hunting down rare
plants and has very little patience
for other people and basic
etiquette. She asks you to look
for a rare plant, sending you on a
quest in the Wending Wood.

•	 First Appearance: Vigil’s Keep

A cocky young elf who has been
recruited by the Grey Wardens,
Jacen is something of a prodigy
with a bow and arrow, and knows
it.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

97

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

Home

Eileen - Lord Eddelbrek

Spoiler Alert

Keenan Lilith the Merchant

Lord Eddelbrek

Kendrick Loghain

Lady Liza Packton

Lady Morag

•	 First Appearance: Wending
Wood

Keenan is a young Grey Warden
who is utterly devoted to his
duty. He is self-sacrificing and
has great respect for the Warden-
Commander.

•	 First Appearance: Random
Encounter

During a random encounter, you
find this merchant attacked by
darkspawn. She’s very grateful if
rescued.

•	 First Appearance: Vigil’s Keep

The second most important noble
in Amaranthine, he is the largest
land owner in the arling and
provides a great deal of the food.
He’s much more popular than
Esmerelle.

•	 First Appearance: Amaranthine

Kendrick is a merchant who
maintains the bulletin board
for the Merchants Guild in
Amaranthine. He rewards
the player for performing the
different tasks listed on the
board.

•	 First Appearance: Vigil’s Keep

A returning character from
Dragon Age: Origins, Loghain was
born a farmer during a time when
his country was under foreign
occupation. When he was still
a boy, he joined the resistance,
where his considerable tactical
genius quickly became apparent.
He became close friends with
Prince Maric, the last true heir to the throne, and together
they led the rebels to drive out the invading forces of the
Orlesian Empire. Maric raised his friend to the nobility,
and Loghain is almost more of a symbol to his people than
a man: He represents the Fereldan ideals of hard work and
independence.
À Loghain may appear in Awakening, if he was allowed to
live in Origins and was made into a Grey Warden. He pays
his respects to the new commander, and reports that he
has been sent away from Ferelden and stationed in Orlais.

•	 First Appearance: Vigil’s Keep

This lesser noble has been
promised some land; however,
another noble is disputing her
claim.

•	 First Appearance: Vigil’s Keep

Lady Morag is Lord Guy’s
associate, who also does not like
Orlesians. She wants to calm Lord
Guy down before his rash words
get them both killed.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

98

PRIMA Official Game Guide

Home

Spoiler Alert

Lord Guy The Messenger

The Lost Micah

Maverlies Mischa

Mervis

•	 First Appearance: Vigil’s Keep

A noble who gets drunk at a party.
Like many people, he has a deep
hostility toward Orlais and if
the Warden-Commander is the
Orlesian Grey Warden, he will
cause a scene. How you deal with
it has political implications.

•	 First Appearance: Siege of
Amaranthine

The Messenger works for the
Architect. He comes bearing news
that the attack on the city of
Amaranthine is a feint; he poses a
difficult decision for the Warden-
Commander. The commander
decides if the Messenger is
ultimately spared or killed.

•	 First Appearance: Kal’Hirol

The Lost is one of the Mother’s
lieutenants. He is slightly mad from
being able to think for himself,
which the darkspawn should not
do. He guards the broodmothers in
the depths of Kal’Hirol.

•	 First Appearance: Amaranthine

Micah is a man of few words.
He tends not to speak unless
he has something important to
say, and then usually only after
his partner Colbert has said
something first. He prefers to
stay out of other’s way, and hopes
that others will also stay out of
his way.

•	 First Appearance: Vigil’s Keep

Maverlies is a soldier dedicated
to the defense of Vigil’s Keep. She
knows the keep extremely well,
and warns you of mysterious
goings-on in the keep’s basement
levels.

•	 First Appearance: Amaranthine

Mischa was a merchant in
Orzammar who took pity on the
young casteless thief, Sigrun, and
allowed Sigrun to run errands
for her for a bit of money. Sigrun
ended up helping the local crime
lord frame Mischa for a crime
she did not commit. Mischa
was exiled and now lives on the
surface, having lost everything. She blames Sigrun for her
misfortune.

•	 First Appearance: Amaranthine

Mervis is a member of the
Merchants Guild in Amaranthine.
The guild is having problems with
their caravans being attacked and
Mervis is desperately looking
for a solution to the problem.
He doesn’t know who or what is
attacking the caravans and hopes
the Grey Wardens can investigate.

Mistress Woolsey

•	 First Appearance: Vigil’s Keep

Mistress Woolsey is the treasurer
for the Grey Wardens. She is
experienced and has a great
understanding of what’s going on
in the world.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

99

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

Home

Lord Guy - Rowland

Spoiler Alert

The Mother Queen of the Blackmarsh

Revered Mother

Rowland

Namaya

Nida

•	 First Appearance: Lair of the
Mother

Once, the Mother was a young
human woman. Sadly, she was
infected with the Blight and
transformed into a monstrous
creature built only for birthing
darkspawn. Her mind was
subsumed by her dark impulses,
but when the Architect freed her
from those impulses, she regained a bit of her identity.
Discovering that she had become a twisted, hideous
creature drove her insane. Now she exists as a creature of
chaos, a gibbering mad monster determined to be queen of
the darkspawn so that she can destroy them, herself, and
the world along with her.

•	 First Appearance: Blackmarsh

When the baroness first came
to Blackmarsh, she helped the
villagers get rid of a dragon
that had built its nest close to
the village. She used powerful,
untried magic that had
unforeseen effects. The dragon’s
body remained in the real world,
while its essence was banished to
the Fade. Fearful that the dragon would somehow return
to the real world, the baroness tore its physical body apart,
and scattered its bones about the marsh. If you find and
gather the bones, you can summon it back to the real
world for a confrontation.

•	 First Appearance: Amaranthine

A snooty, control freak of a
religious figure who is conde-
scending and arrogant in her
righteousness, she runs the
Chantry in Amaranthine.

•	 First Appearance: Vigil’s Keep

This young and idealistic warrior
was recruited into the Grey
Wardens and served alongside
Mhairi. When you encounter him,
he is injured and dying.

•	 First Appearance: Amaranthine

A past companion of Anders,
Namaya is supposed to meet
Anders in Amaranthine to get him
his phylactery back. When she
passes the information along, it’s
up to you to decide whether you
aid Anders or not on his personal
quest.

•	 First Appearance: Amaranthine

Nida is the Grey Warden Keenan’s
wife. Nida hardly sees her
husband. She has endured long
years of sadness knowing he’d
rather fight darkspawn instead of
starting a family with her. Now,
he has been assigned to help
rebuild the Fereldan Wardens,
and has brought her with him.
She lives in Amaranthine, a stranger in a city she doesn’t
know.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

100

PRIMA Official Game Guide

Home

Spoiler Alert

Rylock Ser Timothy

Samuel Seranni

Ser Tamra

Statue of Peace

Ser Temmerly the Ox

Statue of War

•	 First Appearance: Amaranthine

She is a commander of the
templars, an order of holy knights
that watch the mages of society.
Rylock is in pursuit of Anders, the
escaped mage, and will stop at
nothing to bring him to templar
justice.

•	 First Appearance: Vigil’s Keep

Lady Esmerelle’s associate has
arguments with other nobles.

•	 First Appearance: Vigil’s Keep

Samuel was a groundskeeper who
once worked in the service of Arl
Howe. When the Grey Wardens
took over the estate, Samuel
decided to remain. Nathaniel
Howe has fond memories of
Samuel, and you should visit with
the groundskeeper in the eastern
section of Vigil’s Keep.

•	 First Appearance: Silverite
Mine

Seranni is Velanna’s younger
sister. She has led a somewhat
sheltered life, even as a nomadic
Dalish, because Velanna has
always protected her. As a result,
Seranni is trusting and idealistic.
When she springs the group from
the Architect’s first hideout, she
has been infected with the darkspawn disease, and has
started to believe that the Architect is not just an evil
darkspawn, but something more.

•	 First Appearance: Vigil’s Keep

This noblewoman can potentially
be swayed to your side and offer
you information on a conspiracy
against the Warden-Commander.
Her main asset is her penchant
for spying. She will risk a great
deal to help you.

•	 First Appearance: Wending
Wood

This ancient Avvar barbarian was
turned to stone by a Tevinter
magister over a thousand years
ago. Unlike his brother (the
Statue of War), he has come to
terms with his condition. He
sleeps for years at a time.

•	 First Appearance: Vigil’s Keep

A knight accused of murder, he
is a strong, burly man, and even
though he is accused of a crime,
he is proud and defiant.

•	 First Appearance: Wending
Wood

This ancient Avvar barbarian was
turned to stone by a Tevinter
magister over a thousand years
ago. He has forgotten a great deal
and is consumed by anger and
revenge.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

101

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

Home

Rylock - Wynne

Spoiler Alert

Steafan Wade

Utha The Withered

Varel Wynne

Voldrik

•	 First Appearance: Kal’Hirol

Steafan is a young thief who has
been captured by the darkspawn.
If you choose to free him in
Kal’Hirol, he will return safely to
Amaranthine.

•	 First Appearance: Vigil’s Keep

Partner with Herren, travelers
from the distant city of Denerim,
Wade is a master smith who
always longs for a project that
will test his abilities. He is
an eccentric genius and seeks
perfection.

•	 First Appearance: Silverite
Mine

Utha is one of the Architect’s
closest allies, and was once a
Silent Sister and a Grey Warden.
The Architect used her blood to
awaken some other darkspawn.
Utha is very loyal to the Architect.

•	 First Appearance: Vigil’s Keep

This follower of the Architect is in
many ways like the Architect—calm
and civilized, though he isn’t as
familiar with speaking the languages
of humans. The Withered is the PC’s
first major encounter with a talking
darkspawn.

•	 First Appearance: Vigil’s Keep

Varel is an educated man, a fifth
son from a noble family who has
devoted his life to running Vigil’s
Keep. He has a strong interest
in tradition, and he’s hoping to
have the keep restored now that
it has new owners. He manages
the affairs of the keep while you
are away.

•	 First Appearance: Amaranthine

A returning character from
Dragon Age: Origins, Wynne is
a spirit healer from the Circle
of the Magi. She has served the
Circle for most of her life and is a
well-respected mentor and mage.
Wynne has very strong morals
and sense of duty. She believes
wholeheartedly in what the Circle
does and believes that through discipline, learning, and
wisdom, mages can learn to control and use their gifts to
serve Ferelden.
À Wynne believes that fear of magic stems from a lack of
understanding. She is careful in her speech and carries
herself with dignity because she knows that she will be
judged as a mage, and wants to present herself as someone
who is to be respected, but not feared or reviled. Wynne
was saved from death by a Spirit of Faith, which has now
bonded to her and sustains her. The spirit is weakening
and when it can no longer sustain her, Wynne will die. She
has made peace with this.
À When you meet her, she is preparing to journey
to Cumberland, where the College of Enchanters is
convening. She may ask a favor of you if you’re inclined to
help out.

•	 First Appearance: Vigil’s Keep

Voldrik is a master stonemason
and Dworkin’s brother. He is
very serious about his work and
proud of what he does. He will
aid you in strengthening Vigil
Keep’s defenses if you have the
sovereigns to match his superior
tastes.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

102

PRIMA Official Game Guide

Home

Equipment

This chapter includes only the equipment found
in Awakening. Although you can import other

equipment from Origins with your character, you
will quickly want to upgrade to the better Tier 8 and

Tier 9 equipment found only in Awakening.

NOTE Suit up in the Sentinel armor, intimidating foes with a look as black and
scary as the deepest abyss, and you’ll love to see your warrior strut into
every fight. Gather the exotic components and ask Master Wade to craft you
Vigilance, the mightiest sword in the game, and your PC will cut through all
but the strongest monsters with a stroke or two. Each upgrade to your gear
is another step on the path toward adventuring godhood.
À All party members
need good weapons,

helmets, gloves, chest pieces, boots, and various accessories. Magical or
otherwise, these items bulk up your defense, improve attribute scores, and
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 Vigil’s Keep can hold onto
items as well. If you don’t have enough space in
your inventory to store everything, load up your
extra companions or drop items in the Personal

Storage chest in the throne room.

TIP

Material Type

M
et

al
s

Iron (Tier 1)
Grey Iron (Tier 2)

Steel (Tier 3)
Veridium (Tier 4)
Red Steel (Tier 5)
Silverite (Tier 6)

Dragonbone (Tier 7)
White Steel (Tier 8)

Volcanic Aurum (Tier 9)

W
oo

ds

Elm (Tier 1)
Ash (Tier 2)
Yew (Tier 3)

Whitewood (Tier 4)
Ironbark (Tier 5)

Sylvanwood (Tier 6)
Dragonthorn (Tier 7)
Vhenadahl (Tier 8)

Ancestral Heartwood (Tier 9)

Le
at

he
rs

Rough Hide (Tier 1)
Cured Hide (Tier 2)

Leather (Tier 3)
Hardened Leather (Tier 4)
Reinforced Leather (Tier 5)
Inscribed Leather (Tier 6)

Drakeskin (Tier 7)
Dragonwing (Tier 8)

High Dragon Hide (Tier 9)

Weapon and Armor Materials

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 nine 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 9 weapon with
bonuses to cunning, you may want to hold on to your old
Tier 8 weapon with its strength bonus. Unless you rely
on a lot of your old equipment, in Awakening, you will
generally deal only with Tier 8 and Tier 9 gear.
À Most of your equipment comes from vendors, monsters,
or treasure; however, you can also find very special items
as you complete side quests. You can collect the full set
of the super-cool Sentinel armor, for example, in the
Blackmarsh during your brush with the First and on the
“Tears in the Veil” side quest.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

103

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

Home

Vendor Shopping

Vendor Shopping
In every major city and village, merchant vendors sell their goods to anyone who flashes a coin at them. Some specialize in armor,
while others dabble in the elements of crafting. Some places like the Amaranthine Market District are home to many vendors,
and you can find just about anything, legal or otherwise.

Backpacks

Manuals
Merchant Vendor Lists

Rune Tracings

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 in Amaranthine,
Vigil’s Keep courtyard, and four backpacks on Yuriah in the
throne room. You can access a new backpack from Yuriah each
time you upgrade his store through various merchant-related
side quests.
•	 Glassric’s Wares (Amaranthine)

•	 Herren’s Merchandise (Vigil’s Keep)

•	 Yuriah’s Wares (Throne Room)

•	 Yuriah’s Wares Upgrade 1 (Throne Room)

•	 Yuriah’s Wares Upgrade 2 (Throne Room)

•	 Yuriah’s Wares Upgrade 3 (Throne Room)

Most manuals train you in a class specialization, a rare and
valuable thing. The Manual of Focus allows you to re-spec your
character. You can find manuals at the following vendors:
•	 Cera’s Rune Stock, Throne Room (Manual: Battlemage)

•	 Dwarven Bartender, The Crown and the Lion Inn (Manual:
Blood Mage)

•	 Dwarven Bartender, The Crown and the Lion Inn (Manual: Reaver)

•	 Glassric’s Wares, Amaranthine (Manual: Legionnaire Scout)

•	 Henley’s Apothecary, Amaranthine (Manual: Keeper)

•	 Herren’s Merchandise, Vigil’s Keep (Manual: Guardian)

•	 Herren’s Merchandise, Vigil’s Keep (Manual of Focus)

•	 Octham’s Goods, Amaranthine (Manual: Spirit Warrior)

•	 Yuriah’s Wares, Throne Room (Manual: Shadow)

Until you can craft items for yourself with Runecrafting,
Herbalism, Poison-Making, and Trap-Making, vendors will
be your primary source for runes, 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 unique magic items in almost every shop (marked
with an “*” in the following vendor lists). Build up your
sovereigns to purchase these choice items for your end-game
campaign. Also keep in mind that vendors’ stores can upgrade
later in the game. 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.

Once you level up a bit and have some sovereigns weighing
down your pockets, you’ll want to invest in top-notch runes to
empower your better weapons. Look for the new masterpiece
and paragon runes, plus some specialty runes, at the following
vendors:
•	 Cera’s Rune Stock, Throne Room (Evasion Rune Tracing)

•	 Dwarven Bartender, Crown and Lion Inn (Intensifying Rune
Tracing)

•	 Glassric’s Wares, Amaranthine (Menacing Rune Tracing)

•	 Octham’s Goods, Amaranthine (Amplification Rune Tracing)

•	 Yuriah’s Wares Upgrade 1, Throne Room (Endurance Rune
Tracing)

•	 Yuriah’s Wares Upgrade 1, Throne Room (Masterpiece
Lightning Rune Tracing)

•	 Yuriah’s Wares Upgrade 2, Throne Room (Masterpiece
Dweomer Rune Tracing)

•	 Yuriah’s Wares Upgrade 2, Throne Room (Masterpiece
Silverite Rune Tracing)

•	 Yuriah’s Wares Upgrade 2, Throne Room (Masterpiece
Reservoir Rune Tracing)

•	 Yuriah’s Wares Upgrade 2, Throne Room (Paragon Lightning
Rune Tracing)

•	 Yuriah’s Wares Upgrade 2, Throne Room (Paragon Reservoir
Rune Tracing)

•	 Yuriah’s Wares Upgrade 3, Throne Room (Paragon Dweomer
Rune Tracing)

•	 Yuriah’s Wares Upgrade 3, Throne Room (Paragon Silverite
Rune Tracing)

Sell most of your extra inventory at Yuriah’s Wares in the
Vigil’s Keep throne room. Vendors keep the items you sell to
them, and you never know when you’ll want to buy back that

main-hand mace or special rune later in the game. If it’s at
Yuriah’s, you definitely know where to find it.

TIP

À The following merchant vendor lists show you all saleable
items organized by location. If you happen to be passing
through Amaranthine or Vigil’s Keep, just look up the shops
and note anything that you need to stock up on. So gather up
some coin and get shopping already!

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

104

PRIMA Official Game Guide

Home

Merchant Name Item Name
Item

Quantity

Amaranthine

Glassric’s Wares Aodh* 1

Glassric’s Wares Arrow of Filth 80

Glassric’s Wares Axe 1

Glassric’s Wares Backpack 1

Glassric’s Wares Battleaxe 1

Glassric’s Wares Biteback Axe* 1

Glassric’s Wares Concentrator Agent 1

Glassric’s Wares Corrupter Agent 1

Glassric’s Wares Dagger 1

Glassric’s Wares Deep Mushroom 21

Glassric’s Wares Demonslayer* 1

Glassric’s Wares Distillation Agent 1

Glassric’s Wares Dwarven Armor 1

Glassric’s Wares Dwarven Armored Boots 1

Glassric’s Wares Dwarven Armored Gloves 1

Glassric’s Wares Dwarven Helmet 1

Glassric’s Wares Dwarven Large Round Shield 1

Glassric’s Wares Engraved Mace* 1

Glassric’s Wares Exalted Maul* 1

Glassric’s Wares Expert Cold Iron Rune Tracing 1

Glassric’s Wares Expert Hale Rune Tracing 1

Glassric’s Wares Expert Reservoir Rune Tracing 1

Glassric’s Wares Expert Silverite Rune Tracing 1

Glassric’s Wares Expert Stout Rune Tracing 1

Glassric’s Wares Explosive Bolt 30

Glassric’s Wares Fire Arrow 99

Glassric’s Wares Fire Bolt 99

Glassric’s Wares Fire Bomb 2

Glassric’s Wares Fire Bomb Recipe 1

Glassric’s Wares Freeze Bomb Recipe 1

Glassric’s Wares Frenzy* 1

Glassric’s Wares Glamour Charm 16

Glassric’s Wares Grandmaster Cold Iron Rune Tracing 1

Glassric’s Wares Grandmaster Stout Rune Tracing 1

Glassric’s Wares Gravity Trap 1

Glassric’s Wares Greater Elixir of Grounding 4

Glassric’s Wares Greater Health Poultice 3

Glassric’s Wares Greater Ice Salve 4

Glassric’s Wares Greater Nature Salve 2

Glassric’s Wares Greater Spirit Balm 1

Glassric’s Wares Greater Stamina Draught 3

Glassric’s Wares Greater Warmth Balm 3

Glassric’s Wares Greatsword 1

Glassric’s Wares Heraldry: Aeducan 1

Glassric’s Wares Heraldry: Legion of the Dead 1

Glassric’s Wares Imperial Edge* 1

Glassric’s Wares Injury Kit 7

Glassric’s Wares Journeyman Cold Iron Rune Tracing 1

Glassric’s Wares Journeyman Hale Rune Tracing 1

Glassric’s Wares Journeyman Reservoir Rune Tracing 1

Glassric’s Wares Journeyman Silverite Rune Tracing 1

Glassric’s Wares Journeyman Stout Rune Tracing 1

Glassric’s Wares Knockback Bolt 80

Glassric’s Wares Large Caltrop Trap 4

Glassric’s Wares Large Caltrop Trap Plans 1

Glassric’s Wares Large Claw Trap 6

Merchant Name Item Name
Item

Quantity

Amaranthine (continued)

Glassric’s Wares Large Claw Trap Plans 1

Glassric’s Wares Large Shrapnel Trap 3

Glassric’s Wares Large Shrapnel Trap Plans 1

Glassric’s Wares Longshot* 1

Glassric’s Wares Longsword 1

Glassric’s Wares Mace 1

Glassric’s Wares Manual: Legionnaire Scout 1

Glassric’s Wares Master Cold Iron Rune Tracing 1

Glassric’s Wares Master Hale Rune Tracing 1

Glassric’s Wares Master Reservoir Rune Tracing 1

Glassric’s Wares Master Silverite Rune Tracing 1

Glassric’s Wares Master Stout Rune Tracing 1

Glassric’s Wares Maul 1

Glassric’s Wares Menacing Rune Tracing 1

Glassric’s Wares Metal Shard 99

Glassric’s Wares Poisoned Caltrop Trap 2

Glassric’s Wares Poisoned Caltrop Trap Plans 1

Glassric’s Wares Potent Health Poultice 2

Glassric’s Wares Pure Iron 1

Glassric’s Wares Rock Salve 43

Glassric’s Wares Seeker’s Chain* 1

Glassric’s Wares Shock Bomb Recipe 1

Glassric’s Wares Shock Coating 2

Glassric’s Wares Small Caltrop Trap Plans 1

Glassric’s Wares Small Claw Trap Plans 1

Glassric’s Wares Small Shrapnel Trap 8

Glassric’s Wares Small Shrapnel Trap Plans 1

Glassric’s Wares Snow Globe* 1

Glassric’s Wares Spring Trap Plans 1

Glassric’s Wares Sureshot Bolt 80

Glassric’s Wares Talon of the Skies* 1

Glassric’s Wares Thorval’s Luck* 1

Glassric’s Wares Trap Trigger 99

Glassric’s Wares Yusaris* 1

Henley’s Apothecary Concentrator Agent 1

Henley’s Apothecary Corrupter Agent 1

Henley’s Apothecary Deep Mushroom 12

Henley’s Apothecary Distillation Agent 1

Henley’s Apothecary Elfroot 98

Henley’s Apothecary Emerald 1

Henley’s Apothecary Fire Crystal 4

Henley’s Apothecary Flame Coating 7

Henley’s Apothecary Flask 1

Henley’s Apothecary Flawless Ruby 1

Henley’s Apothecary Freezing Coating 6

Henley’s Apothecary Frostrock 6

Henley’s Apothecary Frozen Lightning 8

Henley’s Apothecary Garnet 1

Henley’s Apothecary Greater Elixir of Grounding 6

Henley’s Apothecary Greater Health Poultice 16

Henley’s Apothecary Greater Health Poultice Recipe 1

Henley’s Apothecary Greater Ice Salve 7

Henley’s Apothecary Greater Lyrium Potion 5

Henley’s Apothecary Greater Nature Salve 4

Henley’s Apothecary Greater Spirit Balm 2

Henley’s Apothecary Greater Stamina Draught 8

Henley’s Apothecary Greater Warmth Balm 11

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

105

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

Home

Vendor Shopping

Merchant Name Item Name
Item

Quantity

Amaranthine (continued)

Henley’s Apothecary Health Poultice 22

Henley’s Apothecary Health Poultice Recipe 1

Henley’s Apothecary Heraldry: Dragon’s Peak Bannorn 1

Henley’s Apothecary Heraldry: Templars 1

Henley’s Apothecary Incense of Awareness Recipe 1

Henley’s Apothecary Injury Kit Recipe 1

Henley’s Apothecary Lesser Elixir of Grounding 11

Henley’s Apothecary Lesser Elixir of Grounding Recipe 1

Henley’s Apothecary Lesser Health Poultice 36

Henley’s Apothecary Lesser Ice Salve 13

Henley’s Apothecary Lesser Ice Salve Recipe 1

Henley’s Apothecary Lesser Lyrium Potion 12

Henley’s Apothecary Lesser Lyrium Potion Recipe 1

Henley’s Apothecary Lesser Nature Salve 7

Henley’s Apothecary Lesser Nature Salve Recipe 1

Henley’s Apothecary Lesser Spirit Balm 4

Henley’s Apothecary Lesser Stamina Draught 18

Henley’s Apothecary Lesser Stamina Draught Recipe 1

Henley’s Apothecary Lesser Warmth Balm 9

Henley’s Apothecary Lesser Warmth Balm Recipe 1

Henley’s Apothecary Lyrium Dust 1

Henley’s Apothecary Lyrium Potion 8

Henley’s Apothecary Lyrium Potion Recipe 1

Henley’s Apothecary Magebane 3

Henley’s Apothecary Manual: Keeper* 1

Henley’s Apothecary Potent Health Poultice 9

Henley’s Apothecary Potent Lyrium Potion 3

Henley’s Apothecary Potent Stamina Draught 5

Henley’s Apothecary Rock Salve Recipe 1

Henley’s Apothecary Shock Coating 5

Henley’s Apothecary Spirit Shard 7

Henley’s Apothecary Stamina Draught 12

Henley’s Apothecary Swift Salve Recipe 1

Octham’s Goods Amplification Rune Tracing 1

Octham’s Goods Archon Robes* 1

Octham’s Goods Ashen Gloves* 1

Octham’s Goods Black Hand Gauntlets* 1

Octham’s Goods Cinderfel Gauntlets* 1

Octham’s Goods Collective Arming Cowl* 1

Octham’s Goods Elementalist’s Grasp* 1

Octham’s Goods Enchanter’s Arming Cap* 1

Octham’s Goods Enchanter’s Footing* 1

Octham’s Goods Expert Dweomer Rune Tracing 1

Octham’s Goods Expert Immunity Rune Tracing 1

Octham’s Goods Expert Paralyze Rune Tracing 1

Octham’s Goods Expert Slow Rune Tracing 1

Octham’s Goods Fire Crystal 11

Octham’s Goods First Enchanter Robes* 1

Octham’s Goods First Enchanter’s Cowl* 1

Octham’s Goods Frostrock 8

Octham’s Goods Frozen Lightning 13

Octham’s Goods Golden Vase* 1

Octham’s Goods Grandmaster Immunity Rune Tracing 1

Octham’s Goods Grandmaster Paralyze Rune Tracing 1

Octham’s Goods Grandmaster Slow Rune Tracing 1

Octham’s Goods Heaven’s Wrath* 1

Octham’s Goods Heraldry: City of Amaranthine 1

Octham’s Goods Imperial Weavers* 1

Merchant Name Item Name
Item

Quantity

Amaranthine (continued)

Octham’s Goods Journeyman Dweomer Rune Tracing 1

Octham’s Goods Journeyman Immunity Rune Tracing 1

Octham’s Goods Journeyman Paralyze Rune Tracing 1

Octham’s Goods Journeyman Slow Rune Tracing 1

Octham’s Goods Lucky Cap* 1

Octham’s Goods Magister’s Staff* 1

Octham’s Goods Magus Ward* 1

Octham’s Goods Manual: Spirit Warrior* 1

Octham’s Goods Master Dweomer Rune Tracing 1

Octham’s Goods Master Immunity Rune Tracing 1

Octham’s Goods Master Paralyze Rune Tracing 1

Octham’s Goods Master Slow Rune Tracing 1

Octham’s Goods Oven Mitts* 1

Octham’s Goods Reinforced Magus Cowl* 1

Octham’s Goods Robes of the Gifted* 1

Octham’s Goods Shaperate’s Blessing* 1

Octham’s Goods Silk Weave Gloves* 1

Octham’s Goods Spellfury* 1

Octham’s Goods Spirit of the Woods* 1

Octham’s Goods Spirit Shard 7

Octham’s Goods Staff of the Ephemeral Order* 1

Octham’s Goods Storm Talons* 1

Octham’s Goods Tevinter Mage Robes* 1

Octham’s Goods The Libertarian’s Cowl* 1

Octham’s Goods Winter Boots* 1

Octham’s Goods Wintersbreath* 1

Crown and Lion Inn

Dwarven Bartender Acid Flask Recipe 1

Dwarven Bartender Acidic Coating Recipe 1

Dwarven Bartender Acidic Grease Trap Plans 1

Dwarven Bartender Antivan Leather Boots 1

Dwarven Bartender Armsman’s Tensioner* 1

Dwarven Bartender Bow of the Golden Sun* 1

Dwarven Bartender Choking Powder Cloud Trap Plans 1

Dwarven Bartender Concentrated Crow Poison Recipe 1

Dwarven Bartender Concentrated Deathroot Extract Recipe 1

Dwarven Bartender Concentrated Venom Recipe 1

Dwarven Bartender Concentrator Agent 99

Dwarven Bartender Corrupter Agent 99

Dwarven Bartender Crossbow 1

Dwarven Bartender Crow Dagger 1

Dwarven Bartender Crow Poison Recipe 1

Dwarven Bartender Deathroot 22

Dwarven Bartender Deathroot Extract Recipe 1

Dwarven Bartender Demonic Ichor 8

Dwarven Bartender Distillation Agent 99

Dwarven Bartender Fingers of the Nimble* 1

Dwarven Bartender Flaming Coating Recipe 1

Dwarven Bartender Flask 99

Dwarven Bartender Fleet Feet* 1

Dwarven Bartender Heraldry: Antivan Crows 1

Dwarven Bartender Intensifying Rune Tracing 1

Dwarven Bartender Interesting Lure Trap Plans 1

Dwarven Bartender Lifestone 1

Dwarven Bartender Longbow 1

Dwarven Bartender Magebane Poison Recipe 1

Dwarven Bartender Mage’s Eye* 1

Dwarven Bartender Manual: Blood Mage* 1

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

106

PRIMA Official Game Guide

Home

Merchant Name Item Name
Item

Quantity

Crown and Lion Inn (continued)

Dwarven Bartender Manual: Reaver* 1

Dwarven Bartender Misery* 1

Dwarven Bartender Poisoned Caltrop Trap Plans 1

Dwarven Bartender Potent Health Poultice 5

Dwarven Bartender Potent Stamina Draught 3

Dwarven Bartender Shadow of the Empire* 1

Dwarven Bartender Shock Coating Recipe 1

Dwarven Bartender Shortbow 1

Dwarven Bartender Sleeping Gas Trap Plans 1

Dwarven Bartender Soldier’s Bane Recipe 1

Dwarven Bartender Studded Leather Armor 1

Dwarven Bartender Studded Leather Boots 1

Dwarven Bartender Studded Leather Gloves 1

Dwarven Bartender Studded Leather Helm 1

Dwarven Bartender Thorn of the Dead Gods* 1

Dwarven Bartender Toxin Extract 1

Dwarven Bartender Venom Recipe 1

Dwarven Bartender Voice of Velvet* 1

Silverite Mine

Armaas’s Goods Adder’s Kiss 5

Armaas’s Goods Arrow of Filth 40

Armaas’s Goods Concentrated Deathroot Extract 6

Armaas’s Goods Darkspawn Greatsword 1

Armaas’s Goods Darkspawn Longsword 1

Armaas’s Goods Demonic Poison 3

Armaas’s Goods Fire Arrow 40

Armaas’s Goods Fire Bolt 40

Armaas’s Goods Fire Bomb 13

Armaas’s Goods Flame Coating 6

Armaas’s Goods Fleshrot 4

Armaas’s Goods Freeze Bomb 8

Armaas’s Goods Freezing Coating 5

Armaas’s Goods Shock Bomb 4

Armaas’s Goods Shock Coating 4

Armaas’s Goods Soulrot Bomb 3

Vigil’s Keep

Herren’s Merchandise Axe 1

Herren’s Merchandise Backpack 1

Herren’s Merchandise Battleaxe 1

Herren’s Merchandise Clamshell Plate Armor* 1

Herren’s Merchandise Commander’s Helm 1

Herren’s Merchandise Dagger 1

Herren’s Merchandise Denerim Guard Shield 1

Herren’s Merchandise Executioner’s Helm* 1

Herren’s Merchandise Fire Arrow 99

Herren’s Merchandise Greatsword 1

Herren’s Merchandise Heavy Chainmail 1

Herren’s Merchandise Heavy Chainmail Boots 1

Herren’s Merchandise Heavy Chainmail Gloves 1

Herren’s Merchandise Heavy Infantry Helmet 1

Herren’s Merchandise Heavy Maul 1

Herren’s Merchandise Heavy Metal Shield 1

Herren’s Merchandise Heavy Plate Armor 1

Herren’s Merchandise Heavy Plate Boots 1

Herren’s Merchandise Heavy Plate Gloves 1

Herren’s Merchandise Helmet 1

Herren’s Merchandise Heraldry: Bear’s Paw 1

Merchant Name Item Name
Item

Quantity

Vigil’s Keep (continued)

Herren’s Merchandise Heraldry: Grey Wardens 1

Herren’s Merchandise Knight-Commander’s Helm* 1

Herren’s Merchandise Large Wooden Round Shield 1

Herren’s Merchandise Longsword 1

Herren’s Merchandise Mace 1

Herren’s Merchandise Mage-Hunter* 1

Herren’s Merchandise Manual of Focus 1

Herren’s Merchandise Manual: Guardian* 1

Herren’s Merchandise Metal Kite Shield 1

Herren’s Merchandise Metal Shard 1

Herren’s Merchandise Panacea* 1

Herren’s Merchandise Rainswept* 1

Herren’s Merchandise Small Metal Round Shield 1

Herren’s Merchandise Soldier’s Heavy Helm 1

Herren’s Merchandise Soldier’s Helm 1

Herren’s Merchandise Splintmail 1

Herren’s Merchandise Splintmail Boots 1

Herren’s Merchandise Splintmail Gloves 1

Herren’s Merchandise Stormchaser Gauntlets* 1

Herren’s Merchandise Templar Shield 1

Herren’s Merchandise Tevinter Shield 1

Herren’s Merchandise Wade’s Dragonbone Plate Armor* 1

Herren’s Merchandise Wade’s Dragonbone Plate Boots* 1

Herren’s Merchandise Wade’s Dragonbone Plate Gloves* 1

Herren’s Merchandise Wade’s Dragonskin Armor* 1

Herren’s Merchandise Wade’s Dragonskin Boots* 1

Herren’s Merchandise Wade’s Dragonskin Gloves* 1

Herren’s Merchandise Wade’s Drakeskin Boots* 1

Herren’s Merchandise Wade’s Drakeskin Gloves* 1

Herren’s Merchandise Wade’s Drakeskin Leather Armor* 1

Herren’s Merchandise Wade’s Heavy Dragonscale Armor* 1

Herren’s Merchandise Wade’s Heavy Dragonscale Boots* 1

Herren’s Merchandise Wade’s Heavy Dragonscale Gloves* 1

Vigil’s Keep Throne Room

Yuriah’s Wares Acidic Grease Trap 7

Yuriah’s Wares Acidic Trap Plans 1

Yuriah’s Wares Backpack 1

Yuriah’s Wares Blood of the Warrior* 1

Yuriah’s Wares Choking Powder Trap 5

Yuriah’s Wares Concentrator Agent 1

Yuriah’s Wares Corrupter Agent 1

Yuriah’s Wares Crossbow 1

Yuriah’s Wares Deathroot 14

Yuriah’s Wares Distillation Agent 1

Yuriah’s Wares Fire Arrow 60

Yuriah’s Wares Fire Bolt 60

Yuriah’s Wares Fire Trap Plans 1

Yuriah’s Wares Freeze Trap 6

Yuriah’s Wares Freeze Trap Plans 1

Yuriah’s Wares Frostrock 3

Yuriah’s Wares Glamour Charm 15

Yuriah’s Wares Golden Cog* 1

Yuriah’s Wares Greater Elixir of Grounding 5

Yuriah’s Wares Greater Health Poultice 3

Yuriah’s Wares Greater Ice Salve 9

Yuriah’s Wares Greater Injury Kit 13

Yuriah’s Wares Greater Warmth Balm 8

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

107

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

Home

Vendor Shopping

Merchant Name Item Name
Item

Quantity

Vigil’s Keep Throne Room (continued)

Yuriah’s Wares Health Poultice 9

Yuriah’s Wares Heraldry: Cousland 1

Yuriah’s Wares Heraldry: Cross 1

Yuriah’s Wares Injury Kit 22

Yuriah’s Wares Large Grease Trap Plans 1

Yuriah’s Wares Large Shrapnel Trap 6

Yuriah’s Wares Lesser Elixir of Grounding 11

Yuriah’s Wares Lesser Health Poultice 12

Yuriah’s Wares Lesser Ice Salve 15

Yuriah’s Wares Lesser Ice Salve Recipe 1

Yuriah’s Wares Lesser Injury Kit 35

Yuriah’s Wares Lesser Nature Salve 7

Yuriah’s Wares Lesser Nature Salve Recipe 1

Yuriah’s Wares Lesser Spirit Balm 5

Yuriah’s Wares Lesser Warmth Balm 14

Yuriah’s Wares Lesser Warmth Balm Recipe 1

Yuriah’s Wares Lifestone 1

Yuriah’s Wares Longbow 1

Yuriah’s Wares Manual: Shadow* 1

Yuriah’s Wares Mild Choking Powder Trap Plans 1

Yuriah’s Wares Mild Lure Plans 1

Yuriah’s Wares Mild Sleeping Gas Trap 9

Yuriah’s Wares Mild Sleeping Gas Trap Plans 1

Yuriah’s Wares Scout’s Bow 1

Yuriah’s Wares Scout’s Medal* 1

Yuriah’s Wares Shock Trap Plans 1

Yuriah’s Wares Small Grease Trap Plans 1

Yuriah’s Wares Trap Trigger 1

Yuriah’s Wares upgrade 1 Backpack 1

Yuriah’s Wares upgrade 1 Charlatan’s Walking Stick* 1

Yuriah’s Wares upgrade 1 Deep Mushroom 20

Yuriah’s Wares upgrade 1 Elf-Flight Arrow 40

Yuriah’s Wares upgrade 1 Endurance Rune Tracing 1

Yuriah’s Wares upgrade 1 Flaming Coating Recipe 1

Yuriah’s Wares upgrade 1 Freezing Coating Recipe 1

Yuriah’s Wares upgrade 1 Grandmaster Dweomer Rune Tracing 1

Yuriah’s Wares upgrade 1 Grandmaster Lightning Rune Tracing 1

Yuriah’s Wares upgrade 1 Grandmaster Reservoir Rune Tracing 1

Yuriah’s Wares upgrade 1 Grandmaster Silverite Rune Tracing 1

Yuriah’s Wares upgrade 1 Ice Arrow 40

Yuriah’s Wares upgrade 1 Ice Bolt 40

Yuriah’s Wares upgrade 1 Masterpiece Lightning Rune Tracing 1

Yuriah’s Wares upgrade 1 Shock Bomb Recipe 1

Yuriah’s Wares upgrade 1 Shock Coating Recipe 1

Yuriah’s Wares upgrade 1 Stormchaser Mail* 1

Yuriah’s Wares upgrade 2 Backpack 1

Yuriah’s Wares upgrade 2 Cap of the Nimble* 1

Yuriah’s Wares upgrade 2 Choking Powder Cloud Trap Plans 1

Yuriah’s Wares upgrade 2 Concentrated Magebane Recipe 1

Yuriah’s Wares upgrade 2 Concentrated Soldier’s Bane Recipe 1

Yuriah’s Wares upgrade 2 Deathroot 13

Yuriah’s Wares upgrade 2 Deep Mushroom 70

Yuriah’s Wares upgrade 2 Explosive Bolt 40

Yuriah’s Wares upgrade 2 Fire Bolt 99

Yuriah’s Wares upgrade 2 Grandmaster Frost Rune Tracing 1

Yuriah’s Wares upgrade 2 Greater Health Poultice Recipe 1

Yuriah’s Wares upgrade 2 Ice Bolt 99

Yuriah’s Wares upgrade 2 Icicle* 1

Merchant Name Item Name
Item

Quantity

Vigil’s Keep Throne Room (continued)

Yuriah’s Wares upgrade 2 Injury Kit Recipe 1

Yuriah’s Wares upgrade 2 Knockback Bolt 40

Yuriah’s Wares upgrade 2 Lesser Injury Kit Recipe 1

Yuriah’s Wares upgrade 2 Mage’s Running Boots* 1

Yuriah’s Wares upgrade 2 Masterpiece Dweomer Rune Tracing 1

Yuriah’s Wares upgrade 2 Masterpiece Reservoir Rune Tracing 1

Yuriah’s Wares upgrade 2 Masterpiece Silverite Rune Tracing 1

Yuriah’s Wares upgrade 2 Novice Immunity Rune 1

Yuriah’s Wares upgrade 2 Novice Tempest Rune 1

Yuriah’s Wares upgrade 2 Overpowering Lure Trap Plans 1

Yuriah’s Wares upgrade 2 Paragon Lightning Rune Tracing 1

Yuriah’s Wares upgrade 2 Paragon Reservoir Rune Tracing 1

Yuriah’s Wares upgrade 2 Sash of Power* 1

Yuriah’s Wares upgrade 2 Sleeping Gas Cloud Trap Plans 1

Yuriah’s Wares upgrade 2 Soulrot Bomb Recipe 1

Yuriah’s Wares upgrade 2 Soulrot Coating Recipe 1

Yuriah’s Wares upgrade 2 Soulrot Trap Plans 1

Yuriah’s Wares upgrade 2 Stamina Draught Recipe 1

Yuriah’s Wares upgrade 2 Superb Health Poultice Recipe 1

Yuriah’s Wares upgrade 2 Sureshot Bolt 40

Yuriah’s Wares upgrade 3 Backpack 1

Yuriah’s Wares upgrade 3 Concentrated Demonic Poison Recipe 1

Yuriah’s Wares upgrade 3 Deathroot 50

Yuriah’s Wares upgrade 3 Dispel Grenade 3

Yuriah’s Wares upgrade 3 Elemental Grenade 4

Yuriah’s Wares upgrade 3 Fire Bomb 7

Yuriah’s Wares upgrade 3 Fire Crystal 50

Yuriah’s Wares upgrade 3 Freeze Bomb 5

Yuriah’s Wares upgrade 3 Frostrock 50

Yuriah’s Wares upgrade 3 Frozen Lightning 50

Yuriah’s Wares upgrade 3 Greater Ice Salve Recipe 1

Yuriah’s Wares upgrade 3 Greater Injury Kit Recipe 1

Yuriah’s Wares upgrade 3 Greater Lyrium Potion Recipe 1

Yuriah’s Wares upgrade 3 Greater Stamina Draught Recipe 1

Yuriah’s Wares upgrade 3 Greater Warmth Balm Recipe 1

Yuriah’s Wares upgrade 3 Master Health Poultice Recipe 1

Yuriah’s Wares upgrade 3 Novice Reservoir Rune 1

Yuriah’s Wares upgrade 3 Overpowering Lure Trap Plans 1

Yuriah’s Wares upgrade 3 Paragon Dweomer Rune Tracing 1

Yuriah’s Wares upgrade 3 Paragon Silverite Rune Tracing 1

Yuriah’s Wares upgrade 3 Potent Stamina Draught Recipe 1

Yuriah’s Wares upgrade 3 Quiet Death Recipe 1

Yuriah’s Wares upgrade 3 Sleeping Gas Cloud Trap Plans 1

Yuriah’s Wares upgrade 3 Spirit Shard 50

Yuriah’s Wares upgrade 3 Superb Lyrium Potion Recipe 1

Cera’s Rune Stock Blank Runestone 7

Cera’s Rune Stock Etching Agent 25

Cera’s Rune Stock Evasion Rune Tracing 1

Cera’s Rune Stock Expert Flame Rune Tracing 1

Cera’s Rune Stock Expert Frost Rune Tracing 1

Cera’s Rune Stock Expert Lightning Rune Tracing 1

Cera’s Rune Stock Expert Paralyze Rune Tracing 1

Cera’s Rune Stock Expert Slow Rune Tracing 1

Cera’s Rune Stock Expert Tempest Rune Tracing 1

Cera’s Rune Stock Grandmaster Flame Rune Tracing 1

Cera’s Rune Stock Grandmaster Tempest Rune Tracing 1

Cera’s Rune Stock Greater Lyrium Potion 2

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

108

PRIMA Official Game Guide

Home

Merchant Name Item Name
Item

Quantity

Vigil’s Keep Throne Room (continued)

Cera’s Rune Stock Journeyman Cold Iron Rune Tracing 1

Cera’s Rune Stock Journeyman Dweomer Rune Tracing 1

Cera’s Rune Stock Journeyman Flame Rune Tracing 1

Cera’s Rune Stock Journeyman Frost Rune Tracing 1

Cera’s Rune Stock Journeyman Hale Rune Tracing 1

Cera’s Rune Stock Journeyman Immunity Rune Tracing 1

Cera’s Rune Stock Journeyman Lightning Rune Tracing 1

Cera’s Rune Stock Journeyman Paralyze Rune Tracing 1

Cera’s Rune Stock Journeyman Reservoir Rune Tracing 1

Cera’s Rune Stock Journeyman Silverite Rune Tracing 1

Cera’s Rune Stock Journeyman Slow Rune Tracing 1

Cera’s Rune Stock Journeyman Stout Rune Tracing 1

Cera’s Rune Stock Journeyman Tempest Rune Tracing 1

Cera’s Rune Stock Lesser Lyrium Potion 5

Cera’s Rune Stock Lyrium Potion 3

Cera’s Rune Stock Manual: Battlemage* 1

Cera’s Rune Stock Master Flame Rune Tracing 1

Cera’s Rune Stock Master Frost Rune Tracing 1

Cera’s Rune Stock Master Lightning Rune Tracing 1

Cera’s Rune Stock Master Reservoir Rune Tracing 1

Cera’s Rune Stock Master Tempest Rune Tracing 1

Cera’s Rune Stock Novice Cold Iron Rune 1

Cera’s Rune Stock Novice Dweomer Rune 1

Cera’s Rune Stock Novice Flame Rune 1

Cera’s Rune Stock Novice Frost Rune 1

Cera’s Rune Stock Novice Hale Rune 1

Cera’s Rune Stock Novice Immunity Rune 1

Cera’s Rune Stock Novice Lightning Rune 1

Merchant Name Item Name
Item

Quantity

Vigil’s Keep Throne Room (continued)

Cera’s Rune Stock Novice Paralyze Rune 1

Cera’s Rune Stock Novice Reservoir Rune 1

Cera’s Rune Stock Novice Silverite Rune 1

Cera’s Rune Stock Novice Slow Rune 1

Cera’s Rune Stock Novice Stout Rune 1

Cera’s Rune Stock Novice Tempest Rune 1

Vigil’s Keep (Siege only)

Medic’s Supply Elfroot 48

Medic’s Supply Greater Health Poultice 9

Medic’s Supply Greater Health Poultice Recipe 1

Medic’s Supply Greater Injury Kit 3

Medic’s Supply Greater Injury Kit Recipe 1

Medic’s Supply Greater Spirit Balm Recipe 1

Medic’s Supply Health Poultice 23

Medic’s Supply Health Poultice Recipe 1

Medic’s Supply Injury Kit 4

Medic’s Supply Injury Kit Recipe 1

Medic’s Supply Lesser Health Poultice 32

Medic’s Supply Lesser Health Poultice Recipe 1

Medic’s Supply Master Health Poultice Recipe 1

Medic’s Supply Master Stamina Draught Recipe 1

Medic’s Supply Potent Health Poultice 6

Medic’s Supply Potent Health Poultice Recipe 1

Medic’s Supply Potent Stamina Draught Recipe 1

Medic’s Supply Superb Health Poultice 4

Medic’s Supply Superb Health Poultice Recipe 1

Medic’s Supply Superb Lyrium Potion Recipe 1

Weapons
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.
À 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 9. 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 at local vendors) and choose the highest damage score if other bonuses don’t matter. For
stats on the general Tier 8 and Tier 9 weapons in Awakening, see the following table.

Type Tier Requirement Damage
Armor

Penetration
Critical
Chance Range Spellpower Rune Slots

Staff
Tier 8 - White Steel 40 Magic 6.8 45 NA 60 8 3

Tier 9 - Volcanic Aurum 46 Magic 7.2 50 NA 62.5 10 3

Axe
Tier 8 - White Steel 35 Strength 10.2 4.5 1.7 NA NA 3

Tier 9 - Volcanic Aurum 41 Strength 10.8 5 1.8 NA NA 3

Battleaxe
Tier 8 - White Steel 42 Strength 17 6.75 5.1 NA NA 3

Tier 9 - Volcanic Aurum 48 Strength 18 7.5 5.4 NA NA 3

Dagger
Tier 8 - White Steel 34 Dexterity 6.8 9 5.1 NA NA 3

Tier 9 - Volcanic Aurum 40 Dexterity 7.2 10 5.4 NA NA 3

Greatsword
Tier 8 - White Steel 42 Strength 18.7 6.75 2.55 NA NA 3

Tier 9 - Volcanic Aurum 48 Strength 19.8 7.5 2.7 NA NA 3

Longsword
Tier 8 - White Steel 35 Strength 11.9 4.5 3.4 NA NA 3

Tier 9 - Volcanic Aurum 41 Strength 12.6 5 3.6 NA NA 3

General Weapon Stats
NOTE - Complete coverage of tier 1–7 weapons can be found in the Dragon Age: Origins strategy guide.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

109

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

Home

Vendor Shopping - Weapons

Type Tier Requirement Damage
Armor

Penetration
Critical
Chance Range Spellpower Rune Slots

Mace
Tier 8 - White Steel 36 Strength 8.5 9 0.85 NA NA 3

Tier 9 - Volcanic Aurum 42 Strength 9 10 0.9 NA NA 3

Maul
Tier 8 - White Steel 42 Strength 15.3 15.75 0.85 NA NA 3

Tier 9 - Volcanic Aurum 48 Strength 16.2 17.5 0.9 NA NA 3

Longbow
Tier 8 - Vhenadahl 38 Dexterity 10.2 10 1.7 49 NA 3

Tier 9 - Ancestral Heartwood 44 Dexterity 10.8 11 1.8 52.5 NA 3

Short bow
Tier 8 - Vhenadahl 34 Dexterity 8.5 7.5 1.7 28 NA 3

Tier 9 - Ancestral Heartwood 40 Dexterity 9 8.25 1.8 30 NA 3

Crossbow
Tier 8 - Vhenadahl 34 Strength 13.6 12.5 3.4 56 NA 3

Tier 9 - Ancestral Heartwood 40 Strength 14.4 13.75 3.6 60 NA 3

Certain weapons have restrictions, such as staves can only be used
by mages. Sell those items you receive if nobody in your party can
use them. 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.
À As you level up, more and more weapons (as well as armor and acces-
sories) 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 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.

Higher-tier weapons may come with rune slots (generally three),
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

it becomes more powerful as you equip better runes.

TIP

Axes

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Ancient Dwarven Axe Dragonbone Damage +1
Armor

Penetration +2
— — — Sigrun

Aodh Silverite
+3% Melee

Critical Chance
+20 Fire

Resistance
-5 Cold Resistance +1 Fire Damage —

Glassric’s Wares in
Amaranthine

Biteback Axe Silverite
Armor

Penetration
+1.5

+15% Critical
Damage

Required: Rogue
No Attribute
Requirements

—
Glassric’s Wares in

Amaranthine

Daisycutter Volcanic Aurum Telekinetic
Melee Crit
Chance +3

— — —
Avvar Sarcophagus in
Vigil’s Keep Basement

Darkspawn Waraxe All Metal Cunning +2
Armor

Penetration +2
— — — Kal’Hirol

Heirsplitter Dragonbone Damage +2 Attack +4 Crit Damage +10% — — Kal’Hirol

Battleaxes

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Darkspawn Battleaxe All Metal Cunning +2
Armor

Penetration +2
— — — Kal’Hirol

Darkspawn Ravager Silverite
Melee Crit
Chance +2

Attack +4 — — — Oghren

Frenzy White Steel
Combat Health

Regen +0.5
Damage +5

Chance to Ignore Hostile
Magic +10%

Attack +10 —
Shrine of Korth or
Glassric’s Wares

Crossbows

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Beastmaster Dragonthorn Damage +2 Faster Aim +0.3 — — —
Chest on Vigil’s Keep

Battlements

Darkspawn Crossbow Ash Wood Cunning +2 Damage +2 Ranged Crit Chance +3 — — Kah’Hirol

Longshot
Ancestral

Heartwood
Faster Aim +0.4 Attack +10 Damage +10 Ranged Crit Chance +15 —

Glassric’s Wares in
Amaranthine

Daggers

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Crow Dagger Silverite
Critical/
Backstab

Damage +15%
— — — —

Dwarven Bartender in
Crown and Lion

Darkspawn Dagger All Metal Cunning +2 Damage +2 — — — Kal’Hirol

Unique Weapons

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

110

PRIMA Official Game Guide

Home

Daggers (continued)

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Dumat’s Claw Dragonbone Attack +2 Damage +2 Defense +9

When equipped with
the sword Dumat’s

Spine, the character is
immune to flanking.

—
Pirate Leader in

Random Encounter

Fang Veridium +6 Attack Crow Assassin

The Rose’s Thorn Dragonbone +2 Dexterity
+1.0 Combat

Health
Regeneration

+3 Damage
+5% Melee Critical

Chance
+30% Critical

Damage
Smuggler Leader

Scout’s Dirk Dragonbone — — — — Sigrun

Talon of the Skies Dragonbone Attack +4
Melee Crit

Chance +10
Fire Damage +2

When equipped with
the dagger Tooth of the

Mountain-Father, the
character gains a bonus
to stamina regeneration.

—
Glassric’s Wares in

Amaranthine

Thorn of the Dead
Gods

 Silverite +3 Damage
Armor

Penetration +3
— — —

Dwarven Bartender in
Crown and Lion

Tooth of the
Mountain-Father

Volcanic Aurum Damage +1
Armor

Penetration +5

When equipped with
the dagger Talon of

the Skies, the character
gains a bonus to

stamina regeneration.

— —
Mosley the Snake in

Forlorn Cove

Twinblade Dragonbone Restrict: Rogue
Melee Crit
Chance +1

Armor Penetration +1 Attack +2 — Character Creation

Voice of Velvet Volcanic Aurum
Damage +3,

Cold
Damage +5

Combat Health
Regen +1

Melee Crit Chance +5
Chance to Dodge

Attacks +25%
Crit Damage

+100%
Dwarven Bartender in

Crown and Lion

Greatswords

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Balanced Greatsword Iron
No Attribute
Requirements

— — — — Garevel

Darkspawn
Greatsword

Grey Iron Cunning +2 Damage +2 — — — Kal’Hirol

Dragonbrand Volcanic Aurum
Armor

Penetration +3

Combat
Stamina

Regen +1
Attack +10 Constitution +5 —

Dragonhunter Corpse
in Random Encounter

The Mother’s Chosen White Steel Cunning +2
Armor

Penetration +2
Attack +4 — — The First

Ornamental Sword Iron Lucky -5 Attack -1 Damage — — Garevel or Varel

Ser Alvard’s Sword Dragonbone
Fire Resistance

+20
Attack +10

Chance to ignite
target +10%

— —
Decomposing Crate in

Blackmarsh or Avvar Lord

Warden’s Reach Dragonbone
Restrict: Warrior

or Rogue
Crit Damage

+15%
— — — Character Creation

Yusaris Silverite
+20 Fire

Resistance
Damage vs.
Dragons +10

— — —
Glassric’s Wares in

Amaranthine

Longbows

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Bow of the Golden
Sun

 Sylvanwood +4 Attack — — — —
Dwarven Bartender in

Crown and Lion

Chasind Arm Dragonbone Damage +3 Attack +8 — — — Goodwife Turnoble

Commission Dragonthorn
Restrict: Warrior

or Rogue
Faster Aim +0.1 Attack +4 Ranged Crit Chance +3 — Character Creation

Darkspawn Longbow Ash Wood Attack +2 Cunning +2 Armor Penetration +2 — — Kal’Hirol

Howe Bow
Ancestral

Heartwood
Restriction:
Nathaniel

Faster Aim +.2 Attack +4 Damage +3
Ranged Crit
Chance +5%

Bag in Avvar Crypt

Mage’s Eye Dragonthorn
+3% Ranged

Critical Chance
+4 Attack — — —

Dwarven Bartender in
Crown and Lion

Misery
Ancestral

Heartwood
Faster Aim +0.5

Armor
Penetration

+2.5
Attack +10 Ranged Crit Chance +10 —

Dwarven Bartender in
Crown and Lion

Spear-Thrower Sylvanwood 0.3s Faster Aim
+5 Armor

Penetration
— — — Smuggler Leader

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

111

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

Home

Weapons

Longswords

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Darkspawn Longsword Grey Iron Cunning +2 Damage +2 — — — Kal’Hirol

Dumat’s Spine White Steel
Combat
Stamina

Regen +0.75
Attack +6 Crit Damage +25%

When equipped with the
dagger Dumat’s Claw,

the character is immune
to flanking.

—
Weapon Stand in

Throne Room

Gorim’s Sword Red Steel — — — — — Constable Aidan

Imperial Edge Silverite Damage +2
Melee Critical
Chance +3%

Attack +6 — —
Glassric’s Wares in

Amaranthine

Kallak White Steel
Crit Damage

+10%

When equipped
with the shield

Partha, the
character gains a
bonus to stamina

regeneration.

— — —
Avvar Lord in Vigil’s

Keep Basement

Keening Blade Dragonbone
+4 Armor

Penetration
+6 Attack Required: Warrior +3 Cold Damage

Avvar Lord in Vigil’s
Keep Basement

Warden’s Companion Dragonbone
Restrict: Warrior

or Rogue
Armor

Penetration +1
Attack +4 Dexterity +2 — Character Creation

The Winter Blade Dragonbone
Armor

Penetration +1
Attack +4 — — — Utha in Drake’s Fall

Maces

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Chevalier’s Mace Steel
+5 Cold

Resistance
Spirit Resistance

-5
+2 Cold Damage — —

Weapon Stand in
Throne Room

Darkspawn Mace Grey Iron Attack +2 Cunning +2 — — — Kal’Hirol

Engraved Mace Veridium +1 Dexterity +1 Damage +5 Mental Resistance
Glassric’s Wares in

Amaranthine

The Lamented Dragonbone Strength +3 Constitution +3 — — — Justice

Liberator’s Mace Red Steel +1 Dexterity
+3% Melee

Critical Chance
— — — Ser Rylock

Skullcrusher White Steel
Armor

Penetration +2
Attack +6 — — — Chest in Blackmarsh

Vanguard Silverite +3 Strength +3 Constitution
+1.0 Combat Stamina

Regeneration
— —

Kristoff’s Corpse in
Blackmarsh

Mauls

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Darkspawn Maul Grey Iron Attack +2 Cunning +2 — — — Kal’Hirol

Demonslayer Dragonbone
Armor

Penetration +2
Damage +5

Damage vs. Possessed
Creatures +20

— —
Glassric’s Wares in

Amaranthine

Exalted Maul Silverite +2 Willpower
+10 Mental
Resistance

Damage vs. Possessed
Creatures +4

— —
Glassric’s Wares in

Amaranthine

Leg-Crusher White Steel
Melee Crit
Chance +5

— — — —
Hurlock Dragno-Tamer

in Silverite Mine

Thorval’s Luck Silverite
+10% to

Healing Spells
+4 Attack +10 Physical Resistance — —

Glassric’s Wares in
Amaranthine

Valos Atredum White Steel
Combat Health

Regen +4
Crit Damage

+25%
— — — Kal’Hirol

Shortbows

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Dragonspite Vhenadahl
Damage vs.
Dragons +20

Rapid Aim Reduces Hostility Damage +4 Attack +10 Silverite Mine

Staves

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Call of the Inferno Vhenadahl
Cold

Resistance +5
Required: Mage Faster Aim +0.2

Increases all Fire
Damage +15%

Spellpower +10
Urn in Vigil’s Keep Deep

Roads

Charlatan’s Walking
Stick

Dragonbone Required: Mage
Combat Mana

Regen +1
Willpower +5 Spellpower +7 —

Yuriah’s Wares (upgrade
1)

Darkspawn Staff Iron Cunning +1 Required: Mage
Increases all Sprit

Damage +5%
Spellpower +2 — Kal’Hirol

The Dragon’s Call Dragonbone Restrict: Mage
Combat Mana

Regen +1
Willpower +3 Spellpower +5 — Character Creation

Flemeth’s Broomstick Dragonbone Required: Mage

Increases all
Nature Damage

(+2.5% per
power)

Spellpower +10 — —
Disciple General in
Amaranthine Siege

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

112

PRIMA Official Game Guide

Home

Staves (continued)

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Heart of the Forest Dragonbone Required: Mage
Increases all Fire
Damage +10%

Spellpower +6 Willpower +6
Combat Mana

Regen +8
Velanna

Heaven’s Wrath Silverite
+1.0 Combat

Mana
Regeneration

+5 Spellpower
+10% to Electricity

Damage
Required: Mage —

Octham’s Goods in
Amaranthine

Lamppost in Winter
Ancestral

Heartwood
Fire

Resistance +5
Required: Mage Faster Aim +0.2

Increases all Cold
Damage +20%

Spellpower +12
Disciple General in
Amaranthine Siege

Lightning Rod Dragonbone Required: Mage
Increases all
Lightning

Damage +10%
Spellpower +8 — —

Crate in Abandoned
Warehouse

Magister’s Staff Silverite
+1.0 to

Combat Mana
Regeneration

+5 Spellpower +10% to Spirit Damage Required: Mage — Anders

Shaperate’s Blessing Silverite +2 Willpower
+0.5 Combat

Mana
Regeneration

+10% to Cold Damage Required: Mage —
Octham’s Goods in

Amaranthine

Spellfury
Ancestral

Heartwood
Required: Mage

All Attributes
+4

Faster Aim +0.4 Combat Mana Regen +1 Spellpower +20
Octham’s Goods in

Amaranthine

Staff of Shadows Dragonbone Restrict: Mage
Increases all
Fire Damage

+5%
Magic +2 Spellpower +3 — Character Creation

Staff of the Ephemeral
Order

 Silverite +3 Willpower
+5% to Spirit

Damage
Required: Mage — —

Octham’s Goods in
Amaranthine

Staff of the Lost
Ancestral

Heartwood
Required: Mage Stamina +75 Spirit Resistance +15 Magic +10

Spellpower
+15, Increases

all Sprit
Damage +50%

The Lost

Staff of Vigor
Ancestral

Heartwood
Required: Mage Faster Aim +0.3

Combat Health
Regen +4

Constitution +5 Spellpower +10
Hurlock Emissary in

Kal’Hirol

Wintersbreath Dragonbone
+25 Cold
Resistance

+3 Spellpower +10% to Cold Damage Required: Mage
Octham’s Goods in

Amaranthine

Crafted

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Heartwood Bow
Ancestral

Heartwood
Attack +6 Faster Aim +0.3 Ranged Crit Chance +5 Dexterity +5 Cunning +5 Crafted by Master Wade

Vigilance
Greatsword 1

Volcanic Aurum
Armor

Penetration +1
All

Attributes +1
Melee Crit Chance +3 Crit Damage +15% Attack +8 Crafted by Master Wade

Vigilance
Greatsword 2

Volcanic Aurum All Attributes +1
Armor

Penetration +1
Chance to Dodge

Attacks +10%
Defense +6 Attack +8 Crafted by Master Wade

Vigilance
Greatsword 3

Volcanic Aurum All Attributes +1
Armor

Penetration +1
Combat Stamina Regen

+0.5
Stamina +50 Attack +8 Crafted by Master Wade

Vigilance
Greatsword 4

Volcanic Aurum
Armor

Penetration +1
Attack +8 All Attributes +4 — — Crafted by Master Wade

Vigilance
Greatsword 5

Volcanic Aurum All Attributes +1 Attack +2 Crit Damage +15% Melee Crit Chance +3
Armor

Penetration +4
Crafted by Master Wade

Vigilance—Once in a dozen generations, a truly legendary
weapon is forged. This blade, created in a time of war from the
bones of an ancient dragon, sings with power.

This legendary weapon is crafted for your character when you
complete the “Worked to the Bone” side quest from Master
Wade in Vigil’s Keep. During your conversation with him, he will
ask you a series of questions which will ultimately determine
what type of weapon he crafts. Below you can find each dialog
selection, along with the stats for each weapon variation.

Greatsword Dialog Options
Flexible, Sharp Greatsword 1

Flexible, Defense Greatsword 2
Flexible, Effortless Greatsword 3

Flexible, Wade’s Recommendation Greatsword 4
Power, Sharp Greatsword 5

Power, Defense Greatsword 6
Power, Effortless Greatsword 7

Power, Wade’s Recommendation Greatsword 8

Longsword Dialog Options
Flexible, Sharp Longsword 1

Flexible, Defense Longsword 2
Flexible, Effortless Longsword 3

Flexible, Wade’s Recommendation Longsword 4
Power, Sharp Longsword 5

Power, Defense Longsword 6
Power, Effortless Longsword 7

Power, Wade’s Recommendation Longsword 8

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

113

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

Home

Weapons - Armor

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.
À 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 9, and generally the higher tiers equal more protection. Compare the
armor’s armor score to other armor you have in your inventory (or at local vendors) and choose the highest armor score if other
bonuses don’t matter. For stats on the general Tiers 8 and Tier 9 armor and shields in Awakening, see the following table.

General Armor Stats

Type Tier Requirement Armor
Missile

Defense Fatigue Rune Slots

Armor

Massive Boots
Tier 8 - White Steel 46 Strength 4.05 NA 4.5 3

Tier 9 - Volcanic Aurum 52 Strength 4.5 NA 5.25 3

Heavy Boots
Tier 8 - White Steel 42 Strength 3.375 NA 3.375 3

Tier 9 - Volcanic Aurum 48 Strength 3.75 NA 3.938 3

Medium Boots
Tier 8 - White Steel 38 Strength 2.7 NA 2.25 3

Tier 9 - Volcanic Aurum 44 Strength 3 NA 2.625 3

Light Boots
Tier 8 - Dragonwing 22 Strength 2.498 NA 0.625 3

Tier 9 - High Dragon Hide 24 Strength 2.745 NA 0.65 3

Massive Chest
Tier 8 - White Steel 46 Strength 23.625 NA 31.5 3

Tier 9 - Volcanic Aurum 52 Strength 26.25 NA 36.75 3

Heavy Chest
Tier 8 - White Steel 42 Strength 16.875 NA 21 3

Tier 9 - Volcanic Aurum 48 Strength 18.75 NA 24.5 3

Medium Chest
Tier 8 - White Steel 38 Strength 11.475 NA 10.5 3

Tier 9 - Volcanic Aurum 44 Strength 12.75 NA 12.25 3

Light Chest
Tier 8 - Dragonwing 22 Strength 9.99 NA 2.5 3

Tier 9 - High Dragon Hide 24 Strength 10.98 NA 2.6 3

Mage Robes / Head Gear
Stats for these are still only measured in the

bonuses of the item
— — — — NA

Massive Gloves
Tier 8 - White Steel 46 Strength 3.375 NA 4.5 3

Tier 9 - Volcanic Aurum 52 Strength 3.75 NA 5.25 3

NOTE - Complete coverage of tier 1–7 armor can be found in the Dragon Age: Origins strategy guide.

Crafted (continued)

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Vigilance
Greatsword 6

Volcanic Aurum All Attributes +1 Attack +2
Chance to Dodge

Attacks +10%
Defense +6

Armor
Penetration +4

Crafted by Master Wade

Vigilance
Greatsword 7

Volcanic Aurum Attack +2
All

Attributes +1
Stamina +50

Combat Stamina Regen
+0.5

Armor
Penetration +4

Crafted by Master Wade

Vigilance
Greatsword 8

Volcanic Aurum Attack +2
All

Attributes +4
Armor Penetration +4 — — Crafted by Master Wade

Vigilance Longsword 1 Volcanic Aurum
All

Attributes +1
Armor

Penetration +1
Melee Crit Chance +3 Crit Damage +15% Attack +8 Crafted by Master Wade

Vigilance Longsword 2 Volcanic Aurum
All

Attributes +1
Armor

Penetration +1
Chance to Dodge

Attacks +10%
Defense +6 Attack +4 Crafted by Master Wade

Vigilance Longsword 3 Volcanic Aurum
All

Attributes +1
Armor

Penetration +1
Combat Stamina Regen

+0.5
Stamina +50 Attack +8 Crafted by Master Wade

Vigilance Longsword 4 Volcanic Aurum
Armor

Penetration +1
Attack +8 All Attributes +4 — — Crafted by Master Wade

Vigilance Longsword 5 Volcanic Aurum
All

Attributes +1
Attack +2 Crit Damage +15% Melee Crit Chance +3

Armor
Penetration +4

Crafted by Master Wade

Vigilance Longsword 6 Volcanic Aurum
All

Attributes +1
Attack +2 Defense +6

Chance to Dodge
Attacks +10%

Armor
Penetration +4

Crafted by Master Wade

Vigilance Longsword 7 Volcanic Aurum
All

Attributes +1
Attack +2 Stamina +50

Combat Stamina Regen
+0.5

Armor
Penetration +4

Crafted by Master Wade

Vigilance Longsword 8 Volcanic Aurum Attack +2
All

Attributes +4
Armor Penetration +4 — — Crafted by Master Wade

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

114

PRIMA Official Game Guide

Home

Type Tier Requirement Armor
Missile

Defense Fatigue Rune Slots

Armor (continued)

Heavy Gloves
Tier 8 - White Steel 42 Strength 2.7 NA 2.625 3

Tier 9 - Volcanic Aurum 48 Strength 3 NA 3.063 3

Medium Gloves
Tier 8 - White Steel 38 Strength 2.025 NA 1.875 3

Tier 9 - Volcanic Aurum 44 Strength 2.25 NA 2.188 3

Light Gloves
Tier 8 - Dragonwing 22 Strength 1.665 NA 1.25 3

Tier 9 - High Dragon Hide 24 Strength 1.83 NA 1.3 3

Massive Helmet
Tier 8 - White Steel 46 Strength 4.05 NA 4.5 3

Tier 9 - Volcanic Aurum 52 Strength 4.5 NA 5.25 3

Heavy Helmet
Tier 8 - White Steel 42 Strength 3.375 NA 3.375 3

Tier 9 - Volcanic Aurum 48 Strength 3.75 NA 3.938 3

Medium Helmet
Tier 8 - White Steel 38 Strength 2.7 NA 2.25 3

Tier 9 - Volcanic Aurum 44 Strength 3 NA 2.625 3

Light Helmet
Tier 8 - Dragonwing 22 Strength 2.498 NA 0 3

Tier 9 - High Dragon Hide 24 Strength 2.745 NA 0 3

Shields

Kite, Metal
Tier 8 - White Steel 42 Strength NA 9 4.8 3

Tier 9 - Volcanic Aurum 48 Strength NA 10.5 5.6 3

Kite, Wood
Tier 8 - Vhenadahl 30 Strength NA 9 4 3

Tier 9 - Ancestral Heartwood 32 Strength NA 10.5 4.16 3

Large Round Metal
Tier 8 - White Steel 38 Strength NA 6.75 3.75 3

Tier 9 - Volcanic Aurum 44 Strength NA 7.875 4.375 3

Large Round Wood
Tier 8 - Vhenadahl 26 Strength NA 6.75 3.125 3

Tier 9 - Ancestral Heartwood 28 Strength NA 7.875 3.25 3

Small Round Metal
Tier 8 - White Steel 34 Strength NA 4.5 0 3

Tier 9 - Volcanic Aurum 40 Strength NA 5.25 0 3

Small Round Wood
Tier 8 - Vhenadahl 22 Strength NA 4.5 0 3

Tier 9 - Ancestral Heartwood 24 Strength NA 5.25 0 3

Heavy, Metal
Tier 8 - White Steel 46 Strength NA 12 7.2 3

Tier 9 - Volcanic Aurum 52 Strength NA 14 8.4 3

Heavy, Wood
Tier 8 - Vhenadahl 34 Strength NA 12 6 3

Tier 9 - Ancestral Heartwood 36 Strength NA 14 6.24 3

Tier 8 and 9 for the wooden shields have a lower
strength requirement than Tiers 6 and 7 because

Vhenadahl and Ancestral Heartwood are extremely
light and strong materials, enabling players with

lower strength to wield top-notch shields.

NOTE À 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
À Something else to keep in mind: if you collect pieces
of armor from the same set, you may gain item set
bonuses. These can range from fatigue reduction to fire
resistance with any of Master Wade’s drake and dragon
armor items. In general, it’s worth collecting an armor
set that’s in your level range if you can find all the
pieces.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

115

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

Home

Armor

Boots
Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Light

Antivan
Leather Boots

 Inscribed
Leather

+4% Chance to
Ignore Hostile

Magic
— — — —

Crow Assassin,
Dwarven Bartender,
Smuggler Leader,
Shady Character
(Amaranthine)

Blackblade
Boots

High Dragon
Hide

Required: Rogue Dexterity +4 Willpower +4
Cunning +4, Chance to

Ignore Hostile
Magic +8%

When equipped with the
Blackblade tunic, gloves,
and helm, the character
gains a bonus to armor

and the character’s spells
or talents cost less to

activate.

High Dragon in
Dragonbone Wastes

Enchanter’s
Footing

 All Leather Defense +6 Required: Mage
No Attribute
Requirements

— —
Octham’s Goods in

Amaranthine

Fadewalker
High Dragon

Hide
Required: Mage

Spirit Resistance
+15

Willpower +5 Defense +15
Pile of Bones in

Dragonbone Wastes

Feet of the
Nimble

Dragonwing Required: Rogue Stamina +50

When equipped with
the vest, fingers, and

cap of the Nimble, the
character gains bonuses
to cold resistance and

fire resistance.

— —
Smuggler’s Cache

in Smuggler’s
Cache

Firestompers Dragonwing Required: Mage Dexterity +4 Fire Resistance +20 Physical Resistance +10 —
Baroness in
Blackmarsh

Grey Warden
Leather Boots

Drakescale
Leather

Restrict: Rogue
Chance to Dodge

Attacks +5%
Armor +2

When equipped with
Grey Warden light

armor, gloves, and helm,
the character gains

bonuses to dexterity and
constitution.

— Character Creation

Imperial
Weavers

 All Leather
+10% Chance to
Dodge Attacks

Required: Mage
No Attribute
Requirements

— —
Octham’s Goods or

Velanna

Lorekeeper’s
Boots

Dragonwing Required: Mage Dexterity +2 Defense +6
Electricity

Resistance +15

When equipped with
the Lorekeeper’s robe,
mittens, and cowl, the

character gains bonuses
to armor and physical

resistance.

Armoire in
Abandoned

Warehouse in
Amaranthine

Mage’s
Running

Boots
Dragonwing Required: Mage

Chance to Dodge
Attacks +10%

Defense against
Missiles +20

— —
Yuriah’s Wares
(upgrade 2)

Magus War
Boots

 Drakescale
Leather

+12 Defense Required: Mage
No Attribute
Requirements

— — Anders

Trickster’s
Boots

Dragonwing Required: Rogue
Fatigue

Reduction +2
Electricity

Resistance +20

When equipped with
the Trickster’s tunic,
gloves, and cap, the
character’s spells or
talents cost less to

activate.

—
Skeleton in Vigil’s
Keep Deep Roads

Wade’s
Drakeskin

Boots
 Drakescale +5 Fire Resistance

When equipped
with the other

Dragonskin items,
fatigue -10%

— — —
Herren’s

Merchandise or
Crow

Winter Boots
High Dragon

Hide
Required: Mage Armor +2 Defense +15 Cold Resistance +40 Constitution +8

Octham’s Goods in
Amaranthine

Wolf Treads
High Dragon

Hide
Required: Rogue Defense +6 Dexterity +3 Cunning +3

Defense against Missiles
+10

Crow Assassin or
Avvar Sarcophagus

in Vigil’s Keep
Basement

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Medium

Legionnaire
Scout Boots

Dragonbone
Decrease Fire
resistance +15

— — — — Sigrun

Wade’s
Dragonskin

Boots
Dragonbone +5 Fire Resistance

When equipped
with the other

Dragonskin items,
fatigue -25%

— — —
Herren’s

Merchandise in
Vigil’s Keep

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

116

PRIMA Official Game Guide

Home

Boots (continued)
Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Heavy

Boots of
Diligence

 Silverite +6 Defense +2 Armor
When equipped with
the other Diligence
items, willpower +5

— — Garevel or Varel

Ceremonial
Armored

Boots
 Red Steel

When equipped
with the other

Ceremonial items,
+6 Defense vs.

Missiles

— — — —
Constable Aidan or

Lieutenant

Fleet Feet
Volcanic
Aurum

Defense +6
Chance to Dodge

Attacks +10%
Dexterity +4

Chance to Ignore
Hostile Magic +10%

Defense against Missiles
+10

Dwarven Bartender
in Crown and Lion

Stormchaser
Boots

White Steel Defense +3
Electricity

Resistance +5
Dexterity +4

When equipped with
the Stormchaser armor,

gauntlets, and helm,
the character gains a
bonus to electricity

resistance.

—
Templar Corpse on

Turnoble Estate

Wade’s Heavy
Dragonscale

Boots
Dragonbone +5 Fire Resistance

When equipped
with the other

Dragonscale items,
fatigue -20%

— — —
Herren’s

Merchandise in
Vigil’s Keep

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Massive

Boots of the
Legion

Dragonbone

When equipped
with the other
Legion items,

Damage +3 and
Constitution +3

— — — —
Oghren, Jukka, or

Legionnaire

Boots of the
Sentinel

Volcanic
Aurum

Defense +3
Physical

Resistance +5
Strength +8

When equipped with
the armor, gauntlets,

and helm of the
Sentinel, the character
gains a bonus to armor

and the character’s
spells or talents cost

less to activate.

—

Iron Chest in
Blackmarsh or Avvar
Lord in Vigil’s Keep

Basement

Greaves
of Hirol’s
Defense

White Steel Constitution +6

When equipped
with the

breastplate,
gauntlets, and helm
of Hirol’s Defense,

the character’s
spells or talents cost

less to activate.

— — — Kal’Hirol

Grey Warden
Plate Boots

Silverite Restrict: Warrior
Chance to Dodge

Attacks +5%
Armor +2

When equipped with
Grey Warden plate

armor, gauntlets, and
helm, the character gains
bonuses to strength and

constitution.

— Character Creation

Wade’s
Dragonbone
Plate Boots

Dragonbone +5 Fire Resistance

When equipped
with the other

Dragonbone items,
fatigue -10%

— — —
Herren’s

Merchandise in
Vigil’s Keep

Chest
Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Light

The Bear’s
Embrace

Drakescale
Leather

Armor +1 Dexterity +3 Physical Resistance +5 — —

Nathaniel or
Prisoner’s Effect
in Vigil’s Keep

Dungeon

Blackblade
Tunic

High Dragon
Hide

Defense +12 Fire Resistance +20 Cold Resistance +20

When equipped with
the Blackblade gloves,

boots, and helm,
the character gains a
bonus to armor and
the character’s spells
or talents cost less to

activate.

—
Crow Assassin or
Chest in Silverite

Mine

The Felon’s
Coat

 Drakescale +6 Dexterity +9 Defense +4 Armor
+1.0 Combat Stamina

Regeneration
+15 Physical Resistance

Smuggler Leader
or Shady Character

(Amaranthine)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

117

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

Home

Armor

Chest (continued)
Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Light (continued)

Grey Warden
Light Armor

Drakescale
Leather

Restrict: Rogue Dexterity +2
Combat Stamina

Regen +0.5
Armor +4

When equipped with
Grey Warden light boots,

gloves, and helm, the
character gains bonuses to
dexterity and constitution.

Character Creation

Orlesian
Warden’s

Light Armor

Drakescale
Leather

Restrict: Rogue Dexterity +2
Combat Stamina

Regen +0.5
Armor +4

When equipped with
the Warden light gloves,

boots, and helm, the
character gains bonuses
to dexterity and consti-

tution.

Character Creation

Rainswept
High Dragon

Hide
Armor +2

Nature Resistance
+10

Spirit Resistance +10
Combat Stamina

Regen +1
Defense against Missiles

+20

Herren’s
Merchandise in

Vigil’s Keep
Shadow of
the Empire

 Drakescale +2 Strength +2 Dexterity
+1.0 Combat Stamina

Regeneration
— —

Dwarven Bartender
in Crown and Lion

Trickster’s
Tunic

Dragonwing Armor +1 Defense +9 Physical Resistance +10

When equipped with
the Trickster’s gloves,
boots, and cap, the
character’s spells or
talents cost less to

activate.

—
Armor Stand in
Throne Room

Vest of the
Nimble

Dragonwing Armor +1 Dexterity +5 Cunning +5

When equipped with
the fingers, feet, and

cap of the Nimble, the
character gains bonuses
to cold resistance and

fire resistance.

— Crow Assassin

Wade’s
Drakeskin
Leather
Armor

 Drakescale +25 Fire Resistance

When equipped
with the other

Dragonskin items,
fatigue -10%

— — —
Herren’s

Merchandise or
Crow

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Medium

Legionnaire
Scout Armor

Dragonbone Stamina +25 Dexterity +3 — — — Sigrun

Wade’s
Dragonskin

Armor
Dragonbone +25 Fire Resistance

When equipped
with the other

Dragonskin items,
fatigue -25%

— — —
Herren’s

Merchandise in
Vigil’s Keep

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Heavy

Armor of
Diligence

 Silverite
+0.5 Combat
Health Regen-

eration
+2 Armor

When equipped with
the other Diligence
items, willpower +5

— — Garevel or Varel

Ceremonial
Armor

 Red Steel -3 Armor
+10 Mental
Resistance

When equipped with
the other Ceremonial
items, +6 Defense vs.

Missiles

— —
Constable Aidan or

Lieutenant

Stormchaser
Mail

White Steel Defense +3 Armor +1
Electricity Resistance

+10

When equipped with
the Stormchaser

gauntlets, boots, and
helm, the character

gains a bonus to
electricity resistance.

—
Yuriah’s Wares
(upgrade 1)

Sturdy Heavy
Chainmail

Dragonbone Armor +2 Strength +3

When equipped with
heavy chainmail

gloves and boots,
the character’s spells
or talents cost less to

activate.

— — Justice

Venture
Volcanic
Aurum

Defense +12 Constitution +12 — — —
Avvar Sarcophagus

in Vigil’s Keep
Basement

Wade’s Heavy
Dragonscale

Armor

Dragonbone

+25 Fire Resistance

When equipped
with the other

Dragonscale items,
fatigue -20%

— — —
Herren’s

Merchandise in
Vigil’s Keep

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

118

PRIMA Official Game Guide

Home

Chest (continued)
Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Massive

Armor of the
Legion

Dragonbone +3 Willpower

When equipped
with the other
Legion items,

Damage +3 and
Constitution +3

— — —
Oghren, Jukka, or

Legionnaire

Armor of the
Sentinel

Volcanic
Aurum

Combat Health
Regen +4

Strength +6
Defense against

Missiles +20
Physical Resistance +20

When equipped with the
gauntlets, boots, and
helm of the Sentinel,
the character gains a
bonus to armor and
the character’s spells
or talents cost less to

activate.

The First

Breastplate
of Hirol’s
Defense

White Steel
Fatigue

Reduction +2
Fire Resistance +30

When equipped with
the gauntlets, greaves,

and helm of Hirol’s
Defense, the character’s

spells or talents cost
less to activate.

— — Kal’Hirol

Clamshell
Plate Armor

Volcanic
Aurum

Defense +6 Strength +8
Defense against Missiles

+30
Physical Resistance +25 —

Herren’s
Merchandise in

Vigil’s Keep

Grey Warden
Plate Armor

Silverite Restrict: Warrior Stamina +25 Constitution +2 Armor +4

When equipped with
Grey Warden plate

gauntlets, boots, and
helm, the character gains
bonuses to strength and

constitution.

Character Creation

Juggernaut
Plate Armor

 Silverite +10 Fire Resistance +10 Cold Resistance
+10 Electricity

Resistance
+10 Nature Resistance +10 Spirit Resistance Ser Derren

Knight
Commander’s

Plate
 Silverite +5 Willpower

+40% Chance
to Ignore Hostile

Magic
+10 Mental Resistance Required: Templar — Ser Rylock

Orlesian
Warden’s

Plate Armor
Silverite Restrict: Warrior Stamina +25 Constitution +2 Armor +4

When equipped with the
Warden plate gauntlets,

boots, and helm, the
character gains bonuses to
strength and constitution.

Character Creation

Templar
Armor

 Steel +3 Willpower
+20% Chance

to Ignore Hostile
Magic

+5 Mental Resistance Required: Templar —

Ser Rylien, Ser
Rylock, Templar

(Abandoned
Warehouse in
Amaranthine)

Wade’s
Dragonbone
Plate Armor

Dragonbone +25 Fire Resistance

When equipped
with the other

Dragonbone items,
fatigue -10%

— — —
Herren’s

Merchandise in
Vigil’s Keep

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Mage

Apprentice
Robes

Robes +1 Willpower — — — —
Experimental

Subject in Silverite
Mine

Archon Robes Robes
+0.75 Combat
Health Regen-

eration
+3 Armor +2 Spellpower — —

Octham’s Goods in
Amaranthine

Blood
Promise

Volcanic
Aurum

Required: Mage
Improves Blood

Magic
Combat Mana

Regen +1
Willpower +3

Magic +3, Natural
Armor +6

Armoire in
Abandoned
Warehouse

First
Enchanter

Robes
Robes +3 Willpower +3 Magic +9 Defense — —

Octham’s Goods in
Amaranthine

Grey Warden
Robes

Robes Required: Mage Cold Resistance +10
Combat Mana

Regen +2
Magic +4, Natural

Armor +3
— Character Creation

Lorekeeper’s
Robe

Volcanic
Aurum

Required: Mage Magic +3 Fire Resistance +15 Natural armor +5

When equipped with the
Lorekeeper’s mittens,
boots, and cowl, the

character gains bonuses
to armor and physical

resistance.

Hired Goon Leader
in Amaranthine

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

119

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

Home

Armor

Chest (continued)
Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Mage (continued)
Robe of the

Witch
Robes +10 Cold Resistance

+5% Chance to
Dodge Attacks

+3 Armor — — Fen Witches

Robes of the
Architect

Required: Mage Stamina +50
Combat Mana Regen

+3
Chance to Ignore

Hostile Magic +10%
Natural Armor +9

The Architect in
Drake’s Fall

Robes of the
Gifted

Robes
+6% Chance to

Ignore Hostile Magic
Reduces Hostility — — —

Octham’s Goods in
Amaranthine

Robes of the
Magister

Lords
Robes +5 Willpower +10 Fire Resistance +10 Cold Resistance — — Blood Mages

Robes of
the Orlesian

Magister
Robes Required: Mage

Cold Resistance +10
per power)

Combat Mana
Regen +2

Magic +4, Natural
Armor +3

— Character Creation

Skins of the
Keeper

Robes All Attributes +1 Defense +6 Spellpower +6 — — Velanna

Spellminder
Volcanic
Aurum

Required: Mage
Combat Mana

Regen +4
Natural Armor +8 Magic +8 —

Queen of the
Blackmarsh

Tevinter
Mage Robes

Robes
+1.0 Combat Mana

Regeneration

+4% Chance to
Ignore Hostile

Magic
+5 Spellpower — —

Anders or Octham’s
Goods

Vestments of
Urthemiel

Robes Required: Mage
Combat Mana

Regen +2
Magic +6 Natural Armor +7 —

Apostate Mage in
Amaranthine or

Flesh Pod in Drake’s
Fall

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Crafted

Golem Shell
Armor

Volcanic
Aurum

Armor +2 Fire Resistance +25 Strength +8 Constitution +8 Physical Resistance +20
Crafted by Master

Wade
Gloves

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Light

Ashen Gloves
 Inscribed
Leather

+20% to Cold
Damage

Required: Mage
No Attribute
Requirements

— —
Octham’s Goods in

Amaranthine

Backhands
 Hardened

Leather
+10% Critical

Damage
Required: Rogue — — — Crow Assassin

Black Hand
Gauntlets

 Inscribed
Leather

+20% to Spirit
Damage

Required: Mage
No Attribute
Requirements

— —
Octham’s Goods in

Amaranthine

Blackblade
Gloves

High Dragon
Hide

Required: Rogue Fire Resistance +20 Constitution +8

When equipped with
the Blackblade tunic,

boots, and helm,
the character gains a
bonus to armor and
the character’s spells
or talents cost less to

activate.

—
High Dragon in

Dragonbone Wastes

Cinderfel
Gauntlets

 Inscribed
Leather

+20% to Fire
Damage

Required: Mage
No Attribute
Requirements

— —
Octham’s Goods in

Amaranthine

Elementalist’s
Grasp

Dragonwing Required: Mage
Increases all Fire
Damage +5%

Increases all Sprit
Damage +5%

Increases all Cold
Damage +5%

Increases all Nature
Damage +5%, Increases
all Lightning Damage

+5%

Disciple General in
Amaranthine Siege
or Octham’s Goods

Fingers of the
Nimble

Dragonwing Required: Rogue Crit Damage +15% Faster Aim +0.5
Dexterity +6, Ranged

Crit Chance +10

When equipped with the
vest, feet, and cap of the

Nimble, the character
gains bonuses to cold

resistance and fire
resistance.

Dwarven Bartender
in Crown and Lion

Gloves of
Guile

 Drakescale
+5 Armor

Penetration
Smuggler Leader in

Smuggler’s Cove

Grey Warden
Light Gloves

Drakescale
Leather

Restrict: Rogue Attack +4

When equipped with
Grey Warden light

armor, boots, and helm,
the character gains

bonuses to dexterity
and constitution.

— — Character Creation

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

120

PRIMA Official Game Guide

Home

Gloves (continued)
Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Light (continued)

Lorekeeper’s
Mittens

Dragonwing Required: Mage Constitution +3 Cold Resistance +15

When equipped with
the Lorekeeper’s robe,
boots, and cowl, the

character gains bonuses
to armor and physical

resistance.

—
Armoire in
Abandoned
Warehouse

Ornate
Leather
Gloves

Drakescale
Leather

Armor +1 Dexterity +2 — — —

Nathaniel or
Prisoner’s Effects
in Vigil’s Keep

Dungeon

Oven Mitts
High Dragon

Hide
Required: Mage Fire Resistance +30 Cold Resistance +30

Increases all Fire
Damage +30%

Increases all Cold
Damage +30%

Octham’s Goods in
Amaranthine

Pocketed
Searing
Gloves

 Hardened
Leather

+10% to Fire
Damage

Required: Mage
No Attribute
Requirements

— — Velanna

Polar
Gauntlets

 Hardened
Leather

+10% to Cold
Damage

Required: Mage
No Attribute
Requirements

— — Anders

Pushback
Strikers

 Drakescale
+5% Melee Critical

Chance
Required: Rogue — — —

Shady Character
(Amaranthine)

Shock
Treatment

Dragonwing Required: Mage
Electricity

Resistance +10
Increases all Lightning

Damage +20%
— —

Dragon Thrall in
Silverite Mine

Silk Weave
Gloves

 Inscribed
Leather

+20% to Nature
Damage

Required: Mage
No Attribute
Requirements

— —
Octham’s Goods in

Amaranthine
The Slippery

Ferret’s
Gloves

High Dragon
Hide

Required: Rogue Armor +1 Dexterity +4 Cunning +8
Ranged Crit Chance +10,
Melee Crit Chance +10

Dragon Thrall in
Silverite Mine

Spirit of the
Woods

Dragonwing Required: Mage
Nature Resistance

+30
Spirit Resistance +30

Increases all Sprit
Damage +30%

Increases all Nature
Damage +30%

Octham’s Goods in
Amaranthine

Storm Talons
 Inscribed
Leather

+20% to Electricity
Damage

Required: Mage
No Attribute
Requirements

— —
Octham’s Goods in

Amaranthine

Trickster’s
Gloves

Dragonwing Required: Rogue Attack +4 Dexterity +3

When equipped with the
Trickster’s tunic, boots,
and cap, the character’s
spells or talents cost less

to activate.

—
Smuggler’s Cache

in Smuggler’s Cove

Wade’s
Drakeskin

Gloves
 Drakescale +5 Fire Resistance

When equipped
with the other

Drakeskin items,
fatigue -10%

— — —
Herren’s

Merchandise, Crow
Assassin, Crow

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Medium

Legionnaire
Scout Gloves

Dragonbone Attack +6 — — — — Sigrun

Wade’s
Dragonskin

Gloves
Dragonbone +5 Fire Resistance

When equipped
with the other

Dragonskin items,
fatigue -25%

— — —
Herren’s

Merchandise in
Vigil’s Keep

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Heavy

Barbed Fists White Steel Armor +1
Armor

Penetration +2
Attack +6 — —

Armored Ogre
Alpha in Vigil’s

Keep Siege

Ceremonial
Armored
Gloves

 Red Steel

When equipped
with the other

Ceremonial items,
+6 Defense vs.

Missiles

— — — —
Constable Aidan or

Lieutenant

Gloves of
Diligence

 Silverite +4 Armor

When equipped
with the other

Diligence items,
willpower +5

— — — Garevel or Varel

Stormchaser
Gauntlets

Volcanic
Aurum

Defense +6 Armor +3 Dexterity +4
Electricity Resistance

+30, Combat Stamina
Regen +2

 When equipped with
the Stormchaser armor,

boots, and helm, the
character gains a bonus
to electricity resistance.

Herren’s
Merchandise in

Vigil’s Keep

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

121

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

Home

Armor

Gloves (continued)
Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Heavy (continued)

Sturdy
Chainmail

Gloves
Dragonbone Armor +1 Attack +2

When equipped with
heavy chainmail

armor and boots, the
character’s spells or
talents cost less to

activate.

— — Justice

Wade’s Heavy
Dragonscale

Gloves
Dragonbone +5 Fire Resistance

When equipped
with the other

Dragonscale items,
fatigue -20%

— — —
Herren’s

Merchandise in
Vigil’s Keep

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Massive

Gauntlets
of Hirol’s
Defense

White Steel
Armor

Penetration +2
Melee Crit
Chance +3

Strength +4

When equipped
with the breastplate,
greaves, and helm of
Hirol’s Defense, the
character’s spells or
talents cost less to

activate.

—
Sarcophagus in

Kal’Hirol

Gauntlets of
the Sentinel

Volcanic
Aurum

Melee Crit
Chance +3

Attack +6

When equipped with
the armor, boots, and
helm of the Sentinel,
the character gains a
bonus to armor and
the character’s spells
or talents cost less to

activate.

— —
Iron Chest in
Blackmarsh

Gloves of the
Legion

Dragonbone +4 Attack

When equipped
with the other
Legion items,

Damage +3 and
Constitution +3

— — —
Oghren, Jukka,

Legionnaire

Grey Warden
Plate

Gauntlets
Silverite Restrict: Warrior Attack +4

When equipped with
Grey Warden plate

armor, boots, and helm,
the character gains

bonuses to strength and
constitution.

— — Character Creation

Wade’s
Dragonbone
Plate Gloves

Dragonbone +5 Fire Resistance

When equipped
with the other

Dragonbone items,
fatigue -10%

— — —
Herren’s

Merchandise in
Vigil’s Keep

Helmets
Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Light
Armsman’s
Tensioner

 Inscribed
Leather

0.3s Faster Aim +6 Attack — — —
Dwarven Bartender
in Crown and Lion

Blackblade
Helm

High Dragon
Hide

Required: Rogue Crit Damage +5%
Combat Stamina Regen

+0.5
Willpower +4

When equipped with the
Blackblade tunic, gloves,
and boots, the character
gains a bonus to armor

and the character’s spells
or talents cost less to

activate.

Chest in Silverite
Mine

Cap of the
Nimble

High Dragon
Hide

Armor +2 Cunning +6
Chance to Ignore

Hostile Magic +20%
Mental Resistance +10

When equipped with
the vest, fingers, and

feet of the Nimble, the
character gains bonuses
to cold resistance and

fire resistance.

Yuriah’s Wares
(upgrade 2)

Free Scout
Arming Cap

 Hardened
Leather

+2 Dexterity — — — — Crow

Grey Warden
Light Helm

Drakescale
Leather

Restrict: Warrior Defense +3 Cunning +2

When equipped with
Grey Warden light

armor, gloves, and boots,
the character gains

bonuses to dexterity and
constitution.

— Character Creation

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

122

PRIMA Official Game Guide

Home

Helmets (continued)
Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Light (continued)

Quicksilver
High Dragon

Hide
Chance to Dodge

Attacks +5%
Defense +9 Cunning +6 — —

Pile of Bones in
Dragonbone Wastes

Studded
Leather Helm

Drakeskin
Physical

Resistance +2
— — — —

Dwarven Bartender
in Crown and Lion

Trickster’s
Cap

Dragonwing Willpower +2
Mental

Resistance +15
Physical Resistance +15

When equipped with
the Trickster’s tunic,
gloves, and boots,

the character’s spells
or talents cost less to

activate.

—
Avvar Sarcophagus

in Vigil’s Keep
Basement

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Medium

Dwarven
Helmet

Dragonbone
Physical

Resistance +2
— — — —

Glassric’s Wares in
Amaranthine

Legionnaire
Scout Helm

Dragonbone Cold Resistance +15 — — — — Sigrun

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Heavy

Executioner’s
Helm

Silverite Stamina +25 — — — —
Herren’s

Merchandise in
Vigil’s Keep

Helm of
Dragon’s

Peak

Volcanic
Aurum

Combat Stamina
Regen +.5

Defense +9 Strength +6 — —
Armored Ogre
Alpha in Vigil’s

Keep Siege
Helm of the

Legion
Dragonbone — — — — —

Oghren or
Legionnaire

Helm of the
Red

 Steel +1 Dexterity +10 Fire Resistance — — —
Lieutenant in
Amaranthine

Knight
Commander’s

Helm
Dragonbone

Physical
Resistance +5

— — — —
Herren’s

Merchandise in
Vigil’s Keep

Stormchaser
Helm

White Steel Defense +6
Electricity

Resistance +10
Mental Resistance +15

When equipped with
the Stormchaser armor,
gauntlets, and boots,
the character gains a
bonus to electricity

resistance.

— Chest in Vigil’s Keep

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Massive

Duty Silverite +2 Constitution
When equipped

with the other Duty
items, fatigue -10%

— — — Avvar Lord

Grey Warden
Plate Helm

Silverite Restrict: Warrior Defense +3 Mental Resistance +5 Physical Resistance +5

When equipped with
Grey Warden plate

armor, gauntlets, and
boots, the character gains
bonuses to strength and

constitution.

Character Creation

Helm of
Hirol’s

Defense
White Steel Defense +6 Constitution +4

Chance to Ignore
Hostile Magic +10%

Mental Resistance +15

When equipped with the
breastplate, gauntlets,
and greaves of Hirol’s

Defense, the character’s
spells or talents cost less

to activate.

Stone Chest in
Kal’Hirol

Helm of the
Sentinel

Volcanic
Aurum

Combat Health
Regen +2

Defense +9 Constitution +8

When equipped with
the armor, gauntlets,

and boots of the
Sentinel, the character
gains a bonus to armor

and the character’s
spells or talents cost

less to activate.

—
Iron Chest in
Blackmarsh

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Mage

Collective
Arming Cowl

Cowl +2 Constitution Required: Mage — — —
Octham’s Goods in

Amaranthine

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

123

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

Home

Armor

Helmets (continued)
Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Mage (continued)
Enchanter’s
Arming Cap

Cowl +1 Willpower
+10 Mental
Resistance

Required: Mage — —
Octham’s Goods in

Amaranthine
First

Enchanter’s
Cowl

Cowl
Chance to Ignore

Hostile Magic +2%
Chance to Dodge

Attacks +10%
Required: Mage — —

Apostate Mage,
Octham’s Goods,
Architect’s Chest

Grey Warden
Cowl

Cowl Restrict: Mage Required: Mage Willpower +2 Mental Resistance +15 — Character Creation

The Liber-
tarian’s Cowl

Cowl +12 Defense
+0.25 Combat

Mana Regeneration
Required: Mage — —

Octham’s Goods in
Amaranthine

Lorekeeper’s
Cowl

Cowl Required: Mage Willpower +2 Spirit Resistance +15

When equipped with
the Lorekeeper’s robe,
mittens, and boots, the
character gains bonuses
to armor and physical

resistance.

—
Armoire in
Abandoned
Warehouse

Lucky Cap Cowl Required: Mage Armor +2 Mental Resistance +7 Physical Resistance +7 —
Octham’s Goods in

Amaranthine
Reinforced

Magus Cowl
Cowl +2 Willpower

+20 Mental
Resistance

-1 Dexterity Required: Mage —
Octham’s Goods or

Fen Witch
Sage’s Fuzzy

Head-Sweater
Cowl Required: Mage Dexterity +4 Willpower +4 Magic +4 Cunning +4

Disciple General in
Amaranthine Siege

Toque of the
Oblivious

Cowl Required: Mage Armor +5
Chance to Ignore

Hostile Magic +10%
Mental Resistance +10

Physical Resistance +10,
Magic +10

Queen of the
Blackmarsh

Shields
Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Small Round
Small

Darkspawn
Shield

All Metal Defense +3
Defense against

Missiles +6
— — — Kal’Hirol

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Large Round

Large
Darkspawn

Shield
All Metal Defense +3

Defense against
Missiles +8

— — — Kal’Hirol

Large Grey
Warden
Shield

Dragonthorn Restrict: Warrior Defense +3
Defense against Missiles

+10
Decrease Damage

Scale +5
— Character Creation

Mage-Hunter White Steel Defense +6
Chance to Ignore

Hostile Magic +8%
Willpower +4

Decrease Damage
Scale +10

—
Herren’s

Merchandise in
Vigil’s Keep

Shield of the
Legion

Dragonbone
+10 Mental
Resistance

— — — —
Legionnaire in

Kal’Hirol
Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Kite
Griffon’s

Crest
Dragonbone Armor +1

Defense against
Missiles +6

— — — Justice

Landsmeet
Shield

Volcanic
Aurum

Stamina +50 Defense +12
Electricity Resistance

+30

+12% damage
reduction for all
damage types

Physical Resistance +15
Ser Rylock, Dragon
Thrall, Avvar Lord

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Tower

Howe’s Shield Silverite +12 Defense +10 Fire Resistance +10 Cold Resistance -2 Willpower —
Sergeant Maverlies

or Private

Partha White Steel
Chance to Dodge

Attacks +5%
Cunning +2 Defense +15

Defense against Missiles
+20, Decrease Damage

Scale +10

When equipped with
the sword Kallak, the

character gains a bonus
to stamina regeneration.

Dailan’s Remains in
Kal’Hirol

Item Name Material Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location
Crafted

Heartwood
Shield

Ancestral
Heartwood

Nature Resistance
+10

Defense against
Missiles +10

Defense +15
Decrease Damage

Scale +15
Physical Resistance +20

Crafted by Master
Wade

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

124

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 Girdle of Kal’Hirol in the belt slot, for example, increases defense, fire resistance, cold resistance, and
physical resistance. Depending on how you want to build up your character, you may opt for the Will of the Unyielding amulet to
provide more willpower, or a Ring of Mastery for more spellpower. 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

Item Name Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Blood of the Warrior Required: Warrior Strength +2
Defense against

Missiles +10
Physical Resistance +10 —

Yuriah’s Wares (original
store)

Fox’s Pendant Restriction: Anders Healing Spells +10% Willpower +3 — — Anders

Halla Horn +10 Mental Resistance — — — — Velanna

Illumination All Attributes +3 Mental Resistance +3 — — —
Mystic Chest in
Wending Wood

Kristoff’s Locket Restriction: Justice All Attributes +1
Chance to Dodge

Attacks +5%
— — Justice

Magus Ward Required: Mage Magic +1
Chance to Ignore

Hostile Magic +10%
Mental Resistance +10 —

Octham’s Goods in
Amaranthine

Nature’s Blessing
Combat Health Regen

+6
Combat Mana Regen

+6
Combat Stamina

Regen +1.5
— —

Sarcophagus in
Kal’Hirol

Rough-Hewn Pendant Required: Warrior Crit Damage +10% Fatigue Reduction +5 — —
Queen of the
Blackmarsh

Scout’s Medal Dexterity +2 Armor +2 Stamina +50 Constitution +10 —
Yuriah’s Wares (original

store)

Seeker’s Chain Defense +3 All Attributes +2
Combat Health Regen

+1
— —

Glassric’s Wares in
Amaranthine

Shaper’s Amulet +2 Willpower — — — — Nathaniel

Smith’s Heart +20 Fire Resistance -1 Dexterity — — — Oghren

Spirit Cord Required: Rogue Spirit Resistance +5 Dexterity +3 Cunning +3 Nature Resistance +15 Crown and Lion Inn

Spirit Ward +10 Spirit Resistance — — — — Sigrun

Talisman of Restoration Reduces Hostility Required: Mage Healing Spells +15% Willpower +3
Defense against

Missiles +20
Urn in Vigil’s Keep

Deep Roads

Will of the Unyielding Required: Mage Willpower +3 Physical Resistance +15 — —
Flesh Pod in Drake’s

Fall

Belts

Item Name Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Battlemage’s Cinch Required: Mage Willpower +5 Spellpower +5 — —
The Lost—Lower

Reaches of Kal’Hirol

Belt of the Architect Required: Mage Willpower +7 Spellpower +7 — —
The Architect in

Drake’s Fall

Deep Roads Girdle Restriction: Sigrun Crit Damage +15% — — — Sigrun

Doge’s Dodger Strength +4 Dexterity +4
Defense against

Missiles +10
— — Utha in Drake’s Fall

Enduring Faith Cold Resistance +20
Combat Stamina

Regen +1
Defense +15 — —

Disciple General in
Amaranthine Siege

Girdle of Kal’Hirol Defense +6 Fire Resistance +10 Cold Resistance +10 Physical Resistance +10 —
Hirol’s Sarcophagus in

Kal’Hirol

Gladiator’s Belt Strength +2 Dexterity +2 Willpower +2 Attack +4 —
Runic Pedestal in

Blackmarsh

Lucrosian’s Silken Cord Required: Mage Magic +2 Constitution +4 — — Chest in Vigil’s Keep

Magister’s Cinch Reduces Hostility +10% to Healing Spells — — Anders

One for the Ditch Restriction: Oghren Constitution +3 Physical Resistance +15 — — Oghren

Panacea Dexterity +3 Healing Spells +25% — — —
Herren’s Merchandise

in Vigil’s Keep

Sash of Power Fire Resistance +50 Cold Resistance +50
Electricity

Resistance +50
Nature Resistance +50 Physical Resistance +10

Yuriah’s Wares
(upgrade 2)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

125

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

Home

Accessories

Belts (continued)

Item Name Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Swordsman’s Girdle
+2% Melee Critical

Chance
— — — — Justice

Wasp’s Sting Crit Damage +5% Armor Penetration +2 Attack +6 — —
Ogre Commander

in Vigil’s Keep Deep
Roads

Rings

Item Name Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Ash Required: Mage Fire Resistance +10
Increases all Fire
Damage +20%

When equipped with
the ring Icicle, the
character gains a
bonus to magic.

—
Darkspawn Corpse in

Wending Wood

Blessing of the Divine Required: Warrior Stamina +25
Chance to Ignore

Hostile Magic +12%
Mental Resistance +10

When equipped with
the Mark of the Divine,

the character gains
a bonus to health

regeneration.

The Herald in Vigil’s
Keep Siege

Corin’s Proposal All Attributes +2 — — — —
Floating Bottle in

Blackmarsh

Dawn Ring +4 Strength -1 Cunning
If worn with Dusk

Ring, armor +2
— — Justice

Dusk Ring +3 Cunning -1 Strength
If worn with Dawn

Ring, armor +2
— — Nathaniel

Earthbound Required: Mage Nature Resistance +15
Increases all Nature

Damage +15%

When equipped with
the ring Soulbound,
the character gains a
bonus to willpower.

—
Queen of the
Blackmarsh

Golden Cog Required: Mage Willpower +4 Magic +4

When equipped
with the Silver Cog,
the character gains
a bonus to health

regeneration.

—
Yuriah’s Wares (original

store)

Hailstone +5% to Cold Damage — — — — Anders

Icicle Required: Mage Willpower +3
Increases all Cold
Damage +30%

Cold Resistance +70

When equipped
with the ring Ash,

the character gains a
bonus to magic.

Yuriah’s Wares
(upgrade 2)

Keeper’s Charm Restriction: Velanna Willpower +2 Magic +2
Increases all Fire
Damage +5%

— Velanna

Lyrium Ring Restriction: Justice
Chance to Ignore

Hostile Magic +10%
Willpower +6 — —

Justice through
personal quest

Mark of the Divine Required: Warrior Fire Resistance +10 Cold Resistance +10
Electricity Resistance
+10, Healing Spells

+10%

When equipped with
the Blessing of the

Divine, the character
gains a bonus to

health regeneration.

Blighted Shadow Wolf
in Blackmarsh

Ring of Discipline Required: Mage Willpower +15

When equipped with
the Ring of Mastery,
the character gains a
bonus to constitution.

— —
Architect’s Chest in

Silverite Mine

Ring of Faith +10% to Fire Damage Required: Mage — — — Anders

Ring of Mastery Required: Mage Spellpower +10

When equipped with
the Ring of Discipline,
the character gains a
bonus to constitution.

— —
Adria in Vigil’s Keep

Basement

Ring of Resistance +1 Willpower +1 Constitution — — — Oghren & Sigrun

Ring of Severity Required: Rogue Constitution +6
Combat Health

Regen +6

When equipped with
the Ring of Subtlety,
the character gains
a bonus to health

regeneration.

— Chest in Blackmarsh

Ring of Study +1 Magic — — — — Velanna

Ring of Subtlety Dexterity +3 Cunning +3

When equipped with
the Ring of Severity,
the character gains
a bonus to health

regeneration.

— —
Packed Earth in
Amaranthine

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

126

PRIMA Official Game Guide

Home

Rings (continued)

Item Name Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Ring of the Warrior +2 Strength +2 Dexterity — — — Oghren

Silver Cog Required: Mage
Electricity

Resistance +15
Increases all Lightning

Damage +15%

When equipped with
the Golden Cog,

the character gains
a bonus to health

regeneration.

—
Personal Storage in

Throne Room

Sleeper Spirit Resistance +15
Electricity

Resistance +25
— — — Chest in Keep Interior

Soulbound Required: Mage Spirit Resistance +50
Chance to Ignore

Hostile Magic +20%
Increases all Sprit
Damage +100%

When equipped with
the ring Earthbound,
the character gains a
bonus to willpower.

Baroness in Blackmarsh

Tingler
Combat Health

Regen +3
Healing Spells +15% Constitution +4 — —

Chest in Vigil’s Keep
Basement

Worn Golden Ring Restriction: Nathaniel
Chance to Dodge

Attacks +10%
Cunning +3 — — Nathaniel

Ammo

Item Name Quality #1 Quality #2 Quality #3 Quality #4 Quality #5 Item Location

Arrow of Filth +3 Nature Damage — — — — Various

Elf-Flight Arrow +6 Attack Chance to Stun — — — Various

Explosive Bolt +4 Fire Damage — — — — Various

Fire Arrow +2 Fire Damage — — — — Various

Fire Bolt +3 Fire Damage — — — — Various

Ice Arrow +2 Cold Damage — — — — Various

Ice Bolt +3 Cold Damage — — — — Various

Knockback Bolt
Chance to Knock

Target Back
— — — — Various

Sureshot Bolt
Massive Damage to

Darkspawn
— — — — Various

Runes

Ambassador Cera enchants weapons and armor for you in the
Vigil’s Keep throne room. Any time you find or buy a rune,
check back with Ambassador Cera to see about slotting the
rune in your present equipment. You can use a rune if your
weapon or armor has an open slot. When you speak to Cera,
the rune interface shows you which weapons and armor have
rune slots in your inventory, who wields the weapon or wears
the armor, and the available runes with which to enchant.
Simply drag the rune into the open weapon or armor slot to
add its ability to the item. 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 or armor.
À There are seven rune categories, which increase in potency
with each level: novice, journeyman, expert, master, grand-
master, masterpiece, and paragon. A novice flame rune, for
example, grants +1 fire damage, while a grandmaster flame
rune gives +5. See the following charts for weapon, armor, and
special rune powers.

Weapon Rune Powers

Rune Name Ability

Cold Iron Damage vs. Spirits

Dweomer Spell Resistance

Flame Bonus Fire Damage

Frost Bonus Cold Damage

Hale Bonus Physical Resistance

Lightning Bonus Electrical Damage

Paralyze Chance to Root Target

Silverite Damage vs. Darkspawn

Slow Reduce Movement Speed

Armor Rune Powers
Rune Name Ability

Barrier Increases Armor

Immunity Cold, Electricity, Fire Resistance

Reservoir Increases Willpower

Stout Increases Constitution

Tempest Defense Against Missiles

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

127

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

Home

Accessories - Runes

Special Rune Powers

Rune Name Ability

Amplification Increase Cold, Fire, Lightning, Nature, and Spirit Damage +5

Diligence Flank Immunity

Elemental Deals Chromatic Damage (+1 all damage types at once)

Endurance Fatigue Reduction

Evasion Increases Dodge Chance

Intensifying Increases Crit Chance and Crit Damage

Menacing Increases Hostility

Momentum Grants Haste

À As you collect runes and add them to your weapons
and armor, parcel them out based on party needs and
class specialties. The damage-based runes generally go to
DPS characters or the tank. Hale and barrier, of course, go
to a tank, while dweomer and reservoir tend to go on mages
(they tend to draw the return fire from enemy spellcasters in
the rear and need the extra mana). Paralyze and slow runes are
excellent on a tank or DPSer weapon to keep the enemy in place
while they wallop on them. Special runes can go anywhere,
based on your characters’ tactics and your play style. As with
everything, play to your party members’ strengths and mind
their weaknesses. If your tank keeps getting hurt by ranged fire,
naturally give him the tempest rune.

Weapon Runes

Name Bonuses

Novice Cold Iron Rune Damage +1 vs. Spirits

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 +1 vs. Darkspawn

Novice Slow Rune Chance to Reduce Movement Speed

Journeyman Cold Iron Rune Damage +2 vs. Spirits

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 +2 vs. Darkspawn

Journeyman Slow Rune Chance to Reduce Movement Speed

Expert Cold Iron Rune Damage +3 vs. Spirits

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

Expert Lightning Rune +3 Electricity Damage

Expert Paralyze Rune Chance of Paralysis

Expert Silverite Rune Damage +3 vs. Darkspawn

Expert Slow Rune Chance to Reduce Movement Speed

Master Cold Iron Rune Damage +4 vs. Spirits

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 +4 vs. Darkspawn

Master Slow Rune Chance to Reduce Movement Speed

Grandmaster Cold Iron Rune Damage +5 vs. Spirits

Grandmaster Dweomer Rune +10% Chance to Ignore Hostile Magic

Grandmaster Flame Rune +5 Fire Damage

Grandmaster Frost Rune +5 Cold Damage

Weapon Runes (continued)

Name Bonuses

Grandmaster Hale Rune +25 Physical Resistance

Grandmaster Lightning Rune +5 Electricity Damage

Grandmaster Paralyze Rune Chance of Paralysis

Grandmaster Silverite Rune Damage +5 vs. Darkspawn

Grandmaster Slow Rune Chance to Reduce Movement Speed

Masterpiece Cold Iron Rune Damage +6 vs. Spirits

Masterpiece Dweomer Rune +12% Chance to Ignore Hostile Magic

Masterpiece Flame Rune +6 Fire Damage

Masterpiece Frost Rune +6 Cold Damage

Masterpiece Hale Rune +30 Physical Resistance

Masterpiece Lightning Rune +6 Electricity Damage

Masterpiece Paralyze Rune Chance of Paralysis

Masterpiece Silverite Rune Damage +6 vs. Darkspawn

Masterpiece Slow Rune Chance to Reduce Movement Speed

Paragon Cold Iron Rune Damage +7 vs. Spirits

Paragon Dweomer Rune +14% Chance to Ignore Hostile Magic

Paragon Flame Rune +7 Fire Damage

Paragon Frost Rune +7 Cold Damage

Paragon Hale Rune +35 Physical Resistance

Paragon Lightning Rune +7 Electricity Damage

Paragon Paralyze Rune Chance of Paralysis

Paragon Silverite Rune Damage +7 vs. Darkspawn

Paragon Slow Rune Chance to Reduce Movement Speed

Armor Runes

Name Bonuses

Novice Barrier Rune Armor +1

Novice Immunity Rune Cold, Electricity and Fire Resistances +3

Novice Reservoir Rune Willpower +1

Novice Stout Rune Constitution +2

Novice Tempest Rune Defense against Missiles +2

Journeyman Barrier Rune Armor +2

Journeyman Immunity Rune Cold, Electricity, and Fire Resistances +6

Journeyman Reservoir Rune Willpower +2

Journeyman Stout Rune Constitution +4

Journeyman Tempest Rune Defense against Missiles +4

Expert Barrier Rune Armor +3

Expert Immunity Rune Cold, Electricity, and Fire Resistances +9

Expert Reservoir Rune Willpower +3

Expert Stout Rune Constitution +6

Expert Tempest Rune Defense against Missiles +6

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

128

PRIMA Official Game Guide

Home

Armor Runes (continued)

Name Bonuses

Master Barrier Rune Armor +4

Master Immunity Rune Cold, Electricity, and Fire Resistances +12

Master Reservoir Rune Willpower +4

Master Stout Rune Constitution +8

Master Tempest Rune Defense against Missiles +8

Grandmaster Barrier Rune Armor +5

Grandmaster Immunity Rune Cold, Electricity, and Fire Resistances +15

Grandmaster Reservoir Rune Willpower +5

Grandmaster Stout Rune Constitution +10

Grandmaster Tempest Rune Defense against Missiles +10

Masterpiece Barrier Rune Armor +6

Masterpiece Immunity Rune Cold, Electricity, and Fire Resistances +20

Masterpiece Reservoir Rune Willpower +6

Masterpiece Stout Rune Constitution +12

Masterpiece Tempest Rune Defense against Missiles +12

Armor Runes (continued)

Name Bonuses

Paragon Barrier Rune Armor +7

Paragon Immunity Rune Cold, Electricity, and Fire Resistances +25

Paragon Reservoir Rune Willpower +7

Paragon Stout Rune Constitution +14

Paragon Tempest Rune Defense against Missiles +14

Special Runes

Name Bonuses

Amplification Rune Increases all damage types +5%

Diligence Rune Flank Immunity

Elemental Rune
Enhances chromatic damage, which is +1 for all

damage types

Endurance Rune Fatigue Reduction +1

Evasion Rune Chance to Dodge Attacks +5%

Intensifying Rune Crit Damage +20%

Menacing Rune Increase hostility

Momentum Rune Haste

Crafting
Runecrafting, Herbalism, Trap-Making, and Poison-Making contribute to craft items. The new Runecrafting skill allows you to craft
your own runes for weapons and armor. 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. Runecrafting can seriously increase the effectiveness of your items, and as long as you have the extra money
to spend on it (it’s expensive!). One of your characters should invest in it all the way to the fourth Runecrafting level. Your 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 a crafting skill to maximize your item output in the various crafting areas.
À Now that you’ve decided you want to study up on Runecrafting, Herbalism, Poison-Making, or Trap-Making, what reagents do
you need? 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.

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

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

129

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

Home

Runes - Crafting

Herbalism (continued)

Item Name Craft Ingredient 1 Count 1 Ingredient 2 Count 2 Ingredient 3 Count 3 Ingredient 4 Count 4

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

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 Stamina
Draught

Herbalism (Master) Deep Mushroom 3 Flask 1 Distillation Agent 2
Concentrator

Agent
1

Greater Warmth
Balm

Herbalism (Master) Fire Crystal 2 Flask 1 Distillation Agent 1
Concentrator

Agent
2

Lesser Stamina
Draught

Herbalism (Master) Deep Mushroom 1 Flask 1 **** 0 **** 0

Major Injury
Repair Kit

Herbalism (Master) Elfroot 4 Deep Mushroom 4 Distillation Agent 2
Concentrator

Agent
2

Master Health
Poultice

Herbalism (Master) Elfroot 8 Flask 1 Distillation Agent 8
Concentrator

Agent
8

Master Lyrium
Potion

Herbalism (Master) Lyrium Dust 8 Flask 1 Distillation Agent 8
Concentrator

Agent
8

Master Stamina
Draught

Herbalism (Master) Deep Mushroom 8 Flask 1 Distillation Agent 8
Concentrator

Agent
8

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

Potent Stamina
Draught

Herbalism (Master) Deep Mushroom 4 Flask 1 Distillation Agent 2
Concentrator

Agent
2

Stamina Draught Herbalism (Master) Deep Mushroom 2 Flask 1 Distillation Agent 1 **** 0

Superb Health
Poultice

Herbalism (Master) Elfroot 6 Flask 1 Distillation Agent 4
Concentrator

Agent
4

Superb Lyrium
Potion

Herbalism (Master) Lyrium Dust 6 Flask 1 Distillation Agent 4
Concentrator

Agent
4

Superb Stamina
Draught

Herbalism (Master) Deep Mushroom 6 Flask 1 Distillation Agent 4
Concentrator

Agent
4

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
Deathroot 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

Fire Bomb
Poison-Making

(Improved)
Fire Crystal 1 Flask 1 Corrupter Agent 1 **** 0

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

130

PRIMA Official Game Guide

Home

Poison-Making (continued)

Item Name Craft Ingredient 1 Count 1 Ingredient 2 Count 2 Ingredient 3 Count 3 Ingredient 4 Count 4

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
Demonic 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
Soldier’s Bane

Poison-Making (Master) Deep Mushroom 4 Flask 1 Corrupter Agent 2
Concentrator

Agent
2

Dispel Coating Poison-Making (Master) Rashvine Nettle 2 Flask 1 Corrupter Agent 4
Concentrator

Agent
2

Dispel Grenade Poison-Making (Master) Rashvine Nettle 1 Flask 1 Corrupter Agent 2
Concentrator

Agent
1

Elemental Coating Poison-Making (Master) Blood Lotus 2 Flask 1 Corrupter Agent 4
Concentrator

Agent
2

Elemental Grenade Poison-Making (Master) Blood Lotus 1 Flask 1 Corrupter Agent 2
Concentrator

Agent
1

Quiet Death Poison-Making (Master) Toxin Extract 4 Deathroot 4 Flask 1
Concentrator

Agent
2

Runecrafting

Item Name Craft Ingredient 1 Count 1 Ingredient 2 Count 2 Ingredient 3 Count 3 Ingredient 4 Count 4

Diligence Rune Runecrafting
Novice Tempest

Rune
1 Menacing Rune 1 Blank Runestone 1 Etching Agent 1

Expert Barrier
Rune

Runecrafting
Journeyman
Barrier Rune

2 Blank Runestone 1 Etching Agent 0 **** 0

Expert Cold Iron
Rune

Runecrafting
Journeyman Cold

Iron Rune
2 Blank Runestone 1 Etching Agent 0 **** 0

Expert Dweomer
Rune

Runecrafting
Journeyman

Dweomer Rune
2 Blank Runestone 1 Etching Agent 0 **** 0

Expert Flame Rune Runecrafting
Journeyman Flame

Rune
2 Blank Runestone 1 Etching Agent 0 **** 0

Expert Frost Rune Runecrafting
Journeyman Frost

Rune
2 Blank Runestone 1 Etching Agent 0 **** 0

Expert Hale Rune Runecrafting
Journeyman Hale

Rune
2 Blank Runestone 1 Etching Agent 0 **** 0

Expert Immunity
Rune

Runecrafting
Journeyman

Immunity Rune
2 Blank Runestone 1 Etching Agent 0 **** 0

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

131

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

Home

Crafting

Runecrafting (continued)

Item Name Craft Ingredient 1 Count 1 Ingredient 2 Count 2 Ingredient 3 Count 3 Ingredient 4 Count 4

Expert Lightning
Rune

Runecrafting
Journeyman

Lightning Rune
2 Blank Runestone 1 Etching Agent 0 **** 0

Expert Paralyze
Rune

Runecrafting
Journeyman

Paralyze Rune
2 Blank Runestone 1 Etching Agent 0 **** 0

Expert Resevoir
Rune

Runecrafting
Journeyman

Resevoir Rune
2 Blank Runestone 1 Etching Agent 0 **** 0

Expert Silverite
Rune

Runecrafting
Journeyman

Silverite Rune
2 Blank Runestone 1 Etching Agent 0 **** 0

Expert Slow Rune Runecrafting
Journeyman Slow

Rune
2 Blank Runestone 1 Etching Agent 0 **** 0

Expert Stout Rune Runecrafting
Journeyman Stout

Rune
2 Blank Runestone 1 Etching Agent 0 **** 0

Expert Tempest
Rune

Runecrafting
Journeyman

Tempest Rune
2 Blank Runestone 1 Etching Agent 0 **** 0

Journeyman
Barrier Rune

Runecrafting
Novice Barrier

Rune
1 Blank Runestone 1 Etching Agent 0 **** 0

Journeyman Cold
Iron Rune

Runecrafting
Novice Cold Iron

Rune
1 Blank Runestone 1 Etching Agent 0 **** 0

Journeyman
Dweomer Rune

Runecrafting
Novice Dweomer

Rune
1 Blank Runestone 1 Etching Agent 1 **** 0

Journeyman Flame
Rune

Runecrafting
Novice Flame

Rune
1 Blank Runestone 1 Etching Agent 0 **** 0

Journeyman Frost
Rune

Runecrafting Novice Frost Rune 1 Blank Runestone 1 Etching Agent 0 **** 0

Journeyman Hale
Rune

Runecrafting Novice Hale Rune 1 Blank Runestone 1 Etching Agent 0 **** 0

Journeyman
Immunity Rune

Runecrafting
Novice Immunity

Rune
1 Blank Runestone 1 Etching Agent 0 **** 0

Journeyman
Lightning Rune

Runecrafting
Novice Lightning

Rune
1 Blank Runestone 1 Etching Agent 0 **** 0

Journeyman
Paralyze Rune

Runecrafting
Novice Paralyze

Rune
1 Blank Runestone 1 Etching Agent 0 **** 0

Journeyman
Resevoir Rune

Runecrafting
Novice Resevoir

Rune
1 Blank Runestone 1 Etching Agent 0 **** 0

Journeyman
Silverite Rune

Runecrafting
Novice Silverite

Rune
1 Blank Runestone 1 Etching Agent 0 **** 0

Journeyman Slow
Rune

Runecrafting Novice Slow Rune 1 Blank Runestone 1 Etching Agent 0 **** 0

Journeyman Stout
Rune

Runecrafting Novice Stout Rune 1 Blank Runestone 1 Etching Agent 0 **** 0

Journeyman
Tempest Rune

Runecrafting
Novice Tempest

Rune
1 Blank Runestone 1 Etching Agent 0 **** 0

Menacing Rune Runecrafting
Novice Immunity

Rune
1

Novice Silverite
Rune

1 Blank Runestone 1 Etching Agent 1

Endurance Rune
Runecrafting
(Improved)

Journeyman Stout
Rune

1
Journeyman Hale

Rune
1 Blank Runestone 1 Etching Agent 2

Intensifying Rune
Runecrafting
(Improved)

Journeyman
Lightning Rune

1
Journeyman Cold

Iron Rune
1 Blank Runestone 1 Etching Agent 2

Master Barrier
Rune

Runecrafting
(Improved)

Expert Barrier
Rune

2 Blank Runestone 1 Etching Agent 3 **** 0

Master Cold Iron
Rune

Runecrafting
(Improved)

Expert Cold Iron
Rune

2 Blank Runestone 1 Etching Agent 3 **** 0

Master Dweomer
Rune

Runecrafting
(Improved)

Expert Dweomer
Rune

2 Blank Runestone 1 Etching Agent 3 **** 0

Master Flame Rune
Runecrafting
(Improved)

Expert Flame Rune 2 Blank Runestone 1 Etching Agent 3 **** 0

Master Frost Rune
Runecrafting
(Improved)

Expert Frost Rune 2 Blank Runestone 1 Etching Agent 3 **** 0

Master Hale Rune
Runecrafting
(Improved)

Expert Hale Rune 2 Blank Runestone 1 Etching Agent 3 **** 0

Master Immunity
Rune

Runecrafting
(Improved)

Expert Immunity
Rune

2 Blank Runestone 1 Etching Agent 3 **** 0

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

132

PRIMA Official Game Guide

Home

Runecrafting (continued)

Item Name Craft Ingredient 1 Count 1 Ingredient 2 Count 2 Ingredient 3 Count 3 Ingredient 4 Count 4

Master Lightning
Rune

Runecrafting
(Improved)

Expert Lightning
Rune

2 Blank Runestone 1 Etching Agent 3 **** 0

Master Paralyze
Rune

Runecrafting
(Improved)

Expert Paralyze
Rune

2 Blank Runestone 1 Etching Agent 3 **** 0

Master Resevoir
Rune

Runecrafting
(Improved)

Expert Resevoir
Rune

2 Blank Runestone 1 Etching Agent 3 **** 0

Master Silverite
Rune

Runecrafting
(Improved)

Expert Silverite
Rune

2 Blank Runestone 1 Etching Agent 3 **** 0

Master Slow Rune
Runecrafting
(Improved)

Expert Slow Rune 2 Blank Runestone 1 Etching Agent 3 **** 0

Master Stout Rune
Runecrafting
(Improved)

Expert Stout Rune 2 Blank Runestone 1 Etching Agent 3 **** 0

Master Tempest
Rune

Runecrafting
(Improved)

Expert Tempest
Rune

2 Blank Runestone 1 Etching Agent 3 **** 0

Amplification Rune Runecrafting (Expert)
Expert Resevoir

Rune
1

Expert Dweomer
Rune

1 Blank Runestone 1 Etching Agent 3

Elemental Rune Runecrafting (Expert) Expert Flame Rune 1 Expert Frost Rune 1 Blank Runestone 1 Etching Agent 3

Grandmaster
Barrier Rune

Runecrafting (Expert)
Master Barrier

Rune
2 Blank Runestone 1 Etching Agent 4 **** 0

Grandmaster Cold
Iron Rune

Runecrafting (Expert)
Master Cold Iron

Rune
2 Blank Runestone 1 Etching Agent 4 **** 0

Grandmaster
Dweomer Rune

Runecrafting (Expert)
Master Dweomer

Rune
2 Blank Runestone 1 Etching Agent 4 **** 0

Grandmaster
Flame Rune

Runecrafting (Expert)
Master Flame

Rune
2 Blank Runestone 1 Etching Agent 4 **** 0

Grandmaster Frost
Rune

Runecrafting (Expert) Master Frost Rune 2 Blank Runestone 1 Etching Agent 4 **** 0

Grandmaster Hale
Rune

Runecrafting (Expert) Master Hale Rune 2 Blank Runestone 1 Etching Agent 4 **** 0

Grandmaster
Immunity Rune

Runecrafting (Expert)
Master Immunity

Rune
2 Blank Runestone 1 Etching Agent 4 **** 0

Grandmaster
Lightning Rune

Runecrafting (Expert)
Master Lightning

Rune
2 Blank Runestone 1 Etching Agent 4 **** 0

Grandmaster
Paralyze Rune

Runecrafting (Expert)
Master Paralyze

Rune
2 Blank Runestone 1 Etching Agent 4 **** 0

Grandmaster
Resevoir Rune

Runecrafting (Expert)
Master Resevoir

Rune
2 Blank Runestone 1 Etching Agent 4 **** 0

Grandmaster
Silverite Rune

Runecrafting (Expert)
Master Silverite

Rune
2 Blank Runestone 1 Etching Agent 4 **** 0

Grandmaster Slow
Rune

Runecrafting (Expert) Master Slow Rune 2 Blank Runestone 1 Etching Agent 4 **** 0

Grandmaster Stout
Rune

Runecrafting (Expert) Master Stout Rune 2 Blank Runestone 1 Etching Agent 4 **** 0

Grandmaster
Tempest Rune

Runecrafting (Expert)
Master Tempest

Rune
2 Blank Runestone 1 Etching Agent 4 **** 0

Evasion Rune Runecrafting (Master)
Master Tempest

Rune
1

Master Lightning
Rune

1 Blank Runestone 1 Etching Agent 4

Masterpiece
Barrier Rune

Runecrafting (Master)
Grandmaster
Barrier Rune

2 Blank Runestone 1 Etching Agent 5 **** 0

Masterpiece Cold
Iron Rune

Runecrafting (Master)
Grandmaster Cold

Iron Rune
2 Blank Runestone 1 Etching Agent 5 **** 0

Masterpiece
Dweomer Rune

Runecrafting (Master)
Grandmaster

Dweomer Rune
2 Blank Runestone 1 Etching Agent 5 **** 0

Masterpiece Flame
Rune

Runecrafting (Master)
Grandmaster
Flame Rune

2 Blank Runestone 1 Etching Agent 5 **** 0

Masterpiece Frost
Rune

Runecrafting (Master)
Grandmaster Frost

Rune
2 Blank Runestone 1 Etching Agent 5 **** 0

Masterpiece Hale
Rune

Runecrafting (Master)
Grandmaster Hale

Rune
2 Blank Runestone 1 Etching Agent 5 **** 0

Masterpiece
Immunity Rune

Runecrafting (Master)
Grandmaster

Immunity Rune
2 Blank Runestone 1 Etching Agent 5 **** 0

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

133

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

Home

Crafting

Runecrafting (continued)

Item Name Craft Ingredient 1 Count 1 Ingredient 2 Count 2 Ingredient 3 Count 3 Ingredient 4 Count 4

Masterpiece
Lightning Rune

Runecrafting (Master)
Grandmaster

Lightning Rune
2 Blank Runestone 1 Etching Agent 5 **** 0

Masterpiece
Paralyze Rune

Runecrafting (Master)
Grandmaster
Paralyze Rune

2 Blank Runestone 1 Etching Agent 5 **** 0

Masterpiece
Resevoir Rune

Runecrafting (Master)
Grandmaster
Resevoir Rune

2 Blank Runestone 1 Etching Agent 5 **** 0

Masterpiece
Silverite Rune

Runecrafting (Master)
Grandmaster
Silverite Rune

2 Blank Runestone 1 Etching Agent 5 **** 0

Masterpiece Slow
Rune

Runecrafting (Master)
Grandmaster Slow

Rune
2 Blank Runestone 1 Etching Agent 5 **** 0

Masterpiece Stout
Rune

Runecrafting (Master)
Grandmaster
Stout Rune

2 Blank Runestone 1 Etching Agent 5 **** 0

Masterpiece
Tempest Rune

Runecrafting (Master)
Grandmaster
Tempest Rune

2 Blank Runestone 1 Etching Agent 5 **** 0

Momentum Rune Runecrafting (Master)
Master Tempest

Rune
1 Master Hale Rune 1 Blank Runestone 1 Etching Agent 4

Paragon Barrier
Rune

Runecrafting (Master)
Masterpiece
Barrier Rune

2 Blank Runestone 1 Etching Agent 6 **** 0

Paragon Cold Iron
Rune

Runecrafting (Master)
Masterpiece Cold

Iron Rune
2 Blank Runestone 1 Etching Agent 6 **** 0

Paragon Dweomer
Rune

Runecrafting (Master)
Masterpiece

Dweomer Rune
2 Blank Runestone 1 Etching Agent 6 **** 0

Paragon Flame
Rune

Runecrafting (Master)
Masterpiece Flame

Rune
2 Blank Runestone 1 Etching Agent 6 **** 0

Paragon Frost
Rune

Runecrafting (Master)
Masterpiece Frost

Rune
2 Blank Runestone 1 Etching Agent 6 **** 0

Paragon Hale Rune Runecrafting (Master)
Masterpiece Hale

Rune
2 Blank Runestone 1 Etching Agent 6 **** 0

Paragon Immunity
Rune

Runecrafting (Master)
Masterpiece

Immunity Rune
2 Blank Runestone 1 Etching Agent 6 **** 0

Paragon Lightning
Rune

Runecrafting (Master)
Masterpiece

Lightning Rune
2 Blank Runestone 1 Etching Agent 6 **** 0

Paragon Paralyze
Rune

Runecrafting (Master)
Masterpiece

Paralyze Rune
2 Blank Runestone 1 Etching Agent 6 **** 0

Paragon Resevoir
Rune

Runecrafting (Master)
Masterpiece

Resevoir Rune
2 Blank Runestone 1 Etching Agent 6 **** 0

Paragon Silverite
Rune

Runecrafting (Master)
Masterpiece

Silverite Rune
2 Blank Runestone 1 Etching Agent 6 **** 0

Paragon Slow
Rune

Runecrafting (Master)
Masterpiece Slow

Rune
2 Blank Runestone 1 Etching Agent 6 **** 0

Paragon Stout
Rune

Runecrafting (Master)
Masterpiece Stout

Rune
2 Blank Runestone 1 Etching Agent 6 **** 0

Paragon Tempest
Rune

Runecrafting (Master)
Masterpiece

Tempest Rune
2 Blank Runestone 1 Etching Agent 6 **** 0

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
Powder Trap

Trap-Making
(Improved)

Toxin Extract 1 Corrupter Agent 1 Trap Trigger 1 **** 0

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

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

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

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

Dispel Trap Trap-Making (Master) Rashvine Nettle 1 Corrupter Agent 2 Trap Trigger 1
Concentrator

Agent
1

Elemental Trap Trap-Making (Master) Blood Lotus 1 Corrupter Agent 2 Trap Trigger 1
Concentrator

Agent
1

Gravity Trap Trap-Making (Master) Glamour Charm 4 Corrupter Agent 4 Trap Trigger 1 **** 0

Irresistable Lure Trap-Making (Master) Glamour Charm 3 **** 0 **** 0 **** 0

Misdirection Cloud
Trap

Trap-Making (Master) Madcap Bulb 2 Corrupter Agent 2
Concentrator

Agent
2 Trap Trigger 1

Sleeping Gas
Cloud Trap

Trap-Making (Master) Deathroot 3 Corrupter Agent 2
Concentrator

Agent
2 Trap Trigger 1

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 (Poison-Making), and trap kits (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.

Grenades

Name Quality #1 Quality #2 Quality #3

Acid Flask
Deals 80 Nature damage to creatures in the

area of effect
— —

Dispel Grenade Required: Poison-Making Dispels magic effects in area —

Dworkin’s Explosives Dworkin the Mad’s “safest” explosives — —

Dworkin’s Explosives
A powerful variant of Dworkin the Mad’s

explosives
— —

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

135

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

Home

Crafting - Usable Items

Grenades (continued)

Name Quality #1 Quality #2 Quality #3

Dworkin’s Explosives
Dworkin the Mad’s explosives. They go

“boom!”
— —

Elemental Grenade Required: Poison-Making Deals elemental damage in area —

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 Poultices

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 — —

Superb Health Poultice Restores 250+ Health — —

Master Health Poultice Restores 300+ Health — —

Ethereal Health Poultice Healing Potion This exists only in the Fade —

Heraldry

Name Quality #1 Quality #2 Quality #3

Heraldry: Aeducan
The heraldry of House Aeducan can be

applied to a suitable shield.
— —

Heraldry: Antivan Crows
The insignia of the Antivan Crows can be

applied to a suitable shield.
— —

Heraldry: Bear’s Paw
This outline of a bear’s paw can be applied to

a suitable shield.
— —

Heraldry: City of Amaranthine
The crest of the City of Amaranthine can be

applied to a suitable shield.
— —

Heraldry: Cousland
The heraldry of the Couslands of Highever

can be applied to a suitable shield.
— —

Heraldry: Cross This cross can be applied to a suitable shield. — —

Heraldry: Dragon’s Peak Bannorn
The heraldry of the Bann of Dragon’s Peak

can be applied to a suitable shield.
— —

Heraldry: Grey Wardens
The heraldry of the Grey Wardens can be

applied to a suitable shield.
— —

Heraldry: Legion of the Dead
The crest of the Legion of the Dead can be

applied to a suitable shield.
— —

Heraldry: Templars
The templars’ insignia can be applied to a

suitable shield.
— —

Injury Repair Kit

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 Required: Mage —

Lyrium Potion Restores 100+ Mana Required: Mage —

Greater Lyrium Potion Restores 150+ Mana Required: Mage —

Potent Lyrium Potion Restores 200+ Mana Required: Mage —

Superb Lyrium Potion Restores 250+ Mana Required: Mage —

Master Lyrium Potion Restores 300+ Mana Required: Mage —

Ethereal Lyrium Potion Mana Potion Required: Mage This exists only in the Fade

Manuals

Name Quality #1 Quality #2 Quality #3

Manual of Focus Re-spec Character — —

Manual: Battlemage Unlocks Mage Specialization — —

Manual: Blood Mage Unlocks Mage Specialization — —

Manual: Guardian Unlocks Warrior Specialization — —

Manual: Keeper Unlocks Mage Specialization — —

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

136

PRIMA Official Game Guide

Home

Manuals (continued)

Name Quality #1 Quality #2 Quality #3

Manual: Legionnaire Scout Unlocks Rogue Specialization — —

Manual: Reaver Unlocks Warrior Specialization — —

Manual: Shadow Unlocks Rogue Specialization — —

Manual: Spirit Warrior Unlocks Warrior Specialization — —

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 —

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 instantly kills weak, injured creatures —

Reagents

Name Quality #1 Quality #2 Quality #3

Blank Runestone For crafting runes — —

Blood Lotus Used for crafting Elemental items — —

Deep Mushroom Restores 10 Stamina — —

Elfroot Restores 10 Health — —

Etching Agent For crafting runes — —

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 — —

Madcap Bulb Use for crafting Misdirection items — —

Rashvine Nettle Use for crafting Dispel items — —

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 — —

Stamina Draughts

Name Quality #1 Quality #2 Quality #3

Lesser Stamina Draught Restores 50+ Stamina Required: Warrior or Rogue —

Stamina Draught Restores 100+ Stamina Required: Warrior or Rogue —

Greater Stamina Draught Restores 150+ Stamina Required: Warrior or Rogue —

Potent Stamina Draught Restores 200+ Stamina Required: Warrior or Rogue —

Superb Stamina Draught Restores 250+ Stamina Required: Warrior or Rogue —

Master Stamina Draught Restores 300+ Stamina Required: Warrior or Rogue —

Ethereal Stamina Draught Stamina Potion Required: Warrior or Rogue This exists only in the Fade

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

137

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

Home

Usable Items

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 —

Dispel Trap Dispels magical effects on target — —

Elemental Trap Deal elemental damage to target — —

Fire Trap 100 Fire Damage — —

Freeze Trap 100 Cold Damage — —

Gravity Trap Nullifies free movement on target — —

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 — —

Misdirection Cloud Trap Cast Misdirection on targets in area — —

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 — —

Weapon Coatings

Name Quality #1 Quality #2 Quality #3

Acidic Coating +2 Nature Damage for 60 seconds Required: Poison-Making —

Dispel Coating Dispels magical effects Required: Poison-Making —

Elemental Coating Deals elemental damage Required: Poison-Making —

Flame Coating +2 Fire Damage for 60 seconds Required: Poison-Making —

Freezing Coating +2 Cold Damage for 60 seconds Required: Poison-Making —

Shock Coating +3 Electricity Damage for 60 seconds Required: Poison-Making —

Soulrot Coating +2 Spirit Damage for 60 seconds Required: Poison-Making —

Misc

Name Quality #1 Quality #2 Quality #3

Dwarven Regicide Antidote Dispels magical effects — —

Flawless Diamond Worth valuable coin — —

Flawless Emerald Worth valuable coin — —

Flawless Ruby Worth valuable coin — —

Flawless Sapphire Worth valuable coin — —

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 —

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 — —

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

138

PRIMA Official Game Guide

Home

Gifts

See the “Gifts” section of the Companions chapter
for the complete rundown on gifts, approval

ratings, distribution recommendations, and more.

NOTEEveryone loves to receive gifts, even grumpy, never-smiling companions such as
Velanna. 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 inviting you on
personal quests, following your lead, or even leaving the group permanently.

À As you journey around the land, you will find or buy gifts. Consult the gift charts here 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 Justice instead of Oghren—feel free to give that companion’s gifts away to whomever you want to
improve relationships with more. There are also many gifts that provide a small approval boost but can be given to any companion. You 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.

Anders
Name Plot Gift or Normal Found In Location

Bell Collar Normal Homer’s Toys Amaranthine
Engraved Silver Bracers Normal Pile of Bones Kal’Hirol

Gold Earring Normal Knight’s Corpse Vigil’s Keep Basement
Kitten Plot Plot Item Eastern section of Vigil’s Keep Courtyard

Knitted Scarf Normal Lost and Found box Amaranthine Chantry
Phylacteries: A History Written in Blood Normal Books Silverite Mine

Ser Pounce-a-lot Plot Inventory Received after giving kitten to Anders
Justice

Name Plot Gift or Normal Found In Location
Elven Prayer for the Dead Normal Crate Wending Wood

Kristoff’s Locket Normal Pile of Rocks Blackmarsh
Kristoff’s Mementos Normal Chest Crown and Lion Inn

Lyrium Ring Plot Chest Kal’Hirol’s Main Hall
Lyrium: The Voice of the Maker Normal Bookshelf Abandoned Warehouse in Amaranthine

Verses of Dreams Normal Pile of Books Vigil’s Keep Throne Room
Nathaniel

Name Plot Gift or Normal Found In Location
Bronze Sextant Normal Corpse Wending Wood

Delilah Howe’s Letters Normal Howe Correspondence Vigil’s Keep Basement
Golden Vase Normal Octham’s Goods Amaranthine
Howe Bow Plot Bag Vigil’s Keep Basement

Locksmith’s Tools Normal Crate Smuggler’s Cove
Whetstone Normal Stone Container Kal’Hirol

Oghren
Name Plot Gift or Normal Found In Location

Aqua Magus Normal Crate Abandoned Warehouse in Amaranthine
Dragon Piss Normal Crate Hubert’s Den in Amaranthine

Hirol’s Lava Burst Normal Chest Knotwood Hills
Mackay’s Epic Single Malt Normal Crate Crown and Lion Inn

Toy Horse Plot On the ground Blackmarsh
West Hill Brandy Normal Crate Vigil’s Keep Basement

Sigrun
Name Plot Gift or Normal Found In Location

Potted Plant Normal Pot Outside Amaranthine Chantry
Snow Globe Normal Glassric’s Wares Amaranthine

Soap on a Rope Normal Supplies Vigil’s Keep Dungeon
Spyglass Plot Soldier’s Corpse Silverite Mine

Toy Chariot Normal Toy Box Smuggler’s Cove
The Warrior’s Heart Normal Pile of Books Vigil’s Keep Throne Room

Velanna
Name Plot Gift or Normal Found In Location

Blank Journal Plot Pile of Books Amaranthine Chantry
Carved Greenstone Normal Stone Container Trade Quarter in Kal’Hirol
Discarded Journal Normal Crate Amaranthine
Elven Runestone Normal Pile of Rocks Vigil’s Keep Deep Roads

Ornate Silver Bowl Normal Pile of Filth Blackmarsh
Shiny Malachite Normal Pile of Rocks Silverite Mine

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

139

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

Home

Monster Ranks

The Bestiary
Darkspawn talk. Broodmothers birth fiendish children. A
more powerful dragon lurks in the ethereal regions of the
Blackmarsh. In Awakening, more devastating monsters join the
ranks of your original foes, and you’ll be hard-pressed to stop
the tide without a stalwart party.
À As with 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
that’s way too easy or way too difficult; you can enjoy the
gameplay 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

À The following Bestiary showcases the game’s monsters,
including each one’s rank, class, primary stats, description,
and play tips on how to avoid the monsters’ attacks and how
to defeat 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 in
the Amaranthine lands. For example, you could have a devouring

skeleton or a frenzied devouring 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.

Creature classes can include either the base classes (like
Warrior or Mage) or monster-specific classes, which determine
attributes and general combat roles. The possible monster-
specific classes are:

•	 Monster—Tank

•	 Monster—High Damage

•	 Monster—Agile

•	 Monster—Balanced Physical

•	 Monster—Spirit

•	 Monster—Balanced Mental

•	 Monster—Spellcaster

Creature attributes are all ranked on a ten-point scale, from
Very Low to Superior. The possible attribute ranks, from best to
worst, are:

•	 Superior

•	 Very High

•	 High

•	 Above Average

•	 Average

•	 Moderate

•	 Fair

•	 Meager

•	 Low

•	 Very Low

Knowing these attribute strengths can give you the advantage in
combat. For example, A creature with a high strength score 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

140

PRIMA Official Game Guide

Home

Monster Category Ability Name Description

Ab
om

in
at

io
n

Active Rage The abomination enters a rage, gaining bonuses to damage and movement speed for a short time.

Active Slam
The ash wraith slams its target, dealing critical damage and draining it of mana or stamina. The attack knocks the
target down unless it passes a physical resistance check.

Active Triple Strike The abomination strikes its target three times, dealing normal damage with each hit, and stunning on the third hit.

Active Whirlwind
The ash wraith creates a whirlwind around itself, dealing spirit damage to all nearby enemies and stunning them un-
less they pass a physical resistance check.

Passive Abomination Properties The abomination has natural bonuses to strength and electricity resistance (strength +5, electricity +25).

Ar
ca

ne
 H

or
ro

r

Active Drain
The arcane horror draws mana or stamina from all nearby enemies and deals spirit damage at the same time. It regains
a fraction of the drained mana and stamina as health.

Active Restore The arcane horror restores some health and mana or stamina to nearby allies, including itself.

Active Spirit Blast The arcane horror shoots a blast of energy at its opponent, dealing spirit damage.

Active Swarm The arcane horror forces its allies to attack the target, which is rooted in place unless it passes a physical resistance check.

Passive Arcane Horror Properties
The arcane horror has natural bonuses to magic, spellpower, and magic resistance (spellpower +10, magic +20, magic
resistance +20).

Th
e

Ar
ch

ite
ct Active Cataclysm The caster summons a storm of flame and cascading rock that pelts targets with constant fire damage. Friendly fire possible.

Active Flare The caster hurls a violent burst of energy at the target, inflicting fire damage.

Active Shivering Shot The caster hurls an icy projectile at the target, inflicting cold damage.

Passive Architect Properties Health +1,000, armor +11.

Ar
m

or
ed

O

gr
e Active Whirlwind The ogre spins, inflicting tremendous damage to all surrounding foes.

Passive Armored Ogre Properties Health +2,000, armor +35, magic resistance +15.

As
h

W
ra

ith

Active Leap
The ash wraith leaps on its target, dealing critical damage and draining it of mana or stamina. The attack stuns the
target unless it passes a physical resistance check.

Be
ar

Active Overwhelm The bear leaps upon its target, pinning it to the ground and attacking it repeatedly.

Active Rage The bear becomes enraged, gaining a bonus to strength and a penalty to defense for a short time.

Active Slam
The bear slams the target. If the attack hits, it deals critical damage and knocks the target down unless it passes a
physical resistance check.

Passive Bear Properties The bear has natural bonuses to nature resistance and armor (nature resistance +50, armor +10).

Bl
ig

ht
ed

W

er
ew

ol
f

Passive Blighted Werewolf Properties Health +100, armor +10, attack +5.

C
ha

rr
ed

 S
yl

va
n

Active Rage
The sylvan enters a rage, giving itself a bonus to damage for a short time and waking up other nearby sylvans. If the
sylvan is a boss-level creature, it also generates an insect swarm that inflicts damage over time and penalties to attack,
defense, and movement speed.

Active Roots
The sylvan snares nearby targets with its roots, immobilizing them and dealing physical damage for a short time.
Friendly fire possible.

Active Stomp The sylvan stomps, damaging nearby targets and knocking them down. Friendly fire possible.

Passive Wild Sylvan Properties
The sylvan has natural bonuses to armor and health, but a large penalty to fire resistance (armor +5, health +25, fire
-50).

Monster Abilities

À 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 the arling of Amaranthine, check out
your codex. The first time you encounter a monster, you receive
a codex entry which contains interesting and useful information
for that monster. You’ll learn anything from the telekinetic
abilities of revenants to the factions of the darkspawn disciples.

The Toughest of the Tough
You know when you see a red bar above your foe’s
name that it’s going to be a long battle. Any boss-ranked
creatures receive a bonus of 2,000 health while elite
boss-ranked creatures receive a bonus of 5,000 health.

À The following chart presents monster abilities. They are
grouped by type but may not be exclusive because some
monsters share abilities (for example, the Dark Theurge relies
on an array of electricity-based spells). In addition, the last chart
contains a shared group of general abilities. Note that if a certain
monster isn’t on this chart, it’s because it primarily uses basic
attacks. Passive abilities cover general stats, resistances, and
bonuses, while active abilities cover specific attacks or actions.
You can generally react to active abilities either to prevent
them by stunning the creature before it has a chance to follow
through, or to escape the arrea of effect.

While classes define general attribute patterns, they’re also
influenced by a creature’s rank. For example, genlocks and

high dragons both have a very high strength attribute, but this
is compared to other creatures of the same rank. The poor

genlock would be no match for a dragon one-on-one.

NOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

141

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

Home

Monster Abilities

Monster Category Ability Name Description

Th
e

C
hi

ld
re

n

Active Capricious Demise If the childer dies while this mode is active, it detonates, inflicting significant nature damage to all nearby enemies.

Active Leap The creature jumps to a targeted location.

Active Sprout While this mode is active, the childer grub morphs into a more aggressive hatchling.

Active Metamorphosis The childer hatchling morphs into a more aggressive adult.

Active Overwhelm
The childer leaps upon its target, pinning it to the ground and attacking it repeatedly. With each successful attack, the
childer gains health.

Active Pincer Flurry The childer begins a furious series of attacks that inflict increasing damage with each consecutive hit.

Active Spit The childer spits acid at the target, inflicting nature damage.

Active Virulent Burst
The childer snaps its arms out, splashing surrounding enemies with mucus that causes nature damage over time,
inflicts a penalty to movement speed, and knocks foes down unless they pass a physical resistance check.

Passive Childer Properties Health +150, magic resistance +10.

C
or

ps
e

Passive Cold Affinity
This creature has a large natural bonus to cold resistance, but a penalty to fire resistance (cold resistance +75, fire
resistance -25).

Th
e

D
ar

k
Th

eu
rg

e

Active Lightning Spells The Dark Theurge relies on its many electricity-based spells to hamper a party.

D
ee

ps
ta

lk
er

Active Acid Spit The stalker spits at its target, dealing nature damage for a short time and possibly stunning the opponent.

Active Overwhelm The stalker leaps upon its target, pinning it to the ground and attacking it repeatedly.

Active Scare The stalker scares its target, giving it a penalty to attack for a short time.

Active Slowing Spit
The stalker spits at its target, giving the target an attack penalty for a short time and slowing its movement rate unless
it passes a physical resistance check.

D
es

ire
 D

em
on

Active Cursed Dance
The desire demon inflicts a curse on all nearby enemies. Females are knocked down and take penalties to all resis-
tances. Males cannot heal for a time. Enemies also take spirit damage for a time and fall asleep unless they pass a
mental resistance check.

Active Scream
The desire demon lets out a horrible scream, dealing spirit damage to all nearby enemies and stunning them for a
short time unless they pass a mental resistance check.

D
isc

ip
le

Active Cimmerian Might For as long as this mode is active, the disciple gains a bonus to damage.

Active Cimmerian Shield
For as long as this mode is active, the disciple gains a bonus to armor, although it becomes more vulnerable to dam-
age from magic.

Active Wraithwall
For as long as this mode is active, the disciple gains bonuses to fire, cold, electricity, nature, and spirit resistance, but
becomes more vulnerable to physical damage.

Passive Disciple Properties Health +400, armor +10, magic resistance +10.

D
ra

go
n

Th
ra

ll

Active Buffet
The dragon flaps its wings, dealing physical damage to targets in the area and knocking them back. Friendly fire pos-
sible.

Active Flame Breath The dragon breathes flame, dealing major fire damage to all targets in the area.

Active Overwhelm The dragon leaps upon its target, pinning it to the ground and attacking it repeatedly.

Active Rake The dragon rakes its opponent, dealing critical damage and knocking it down.

Active Roar
The dragon lets out a fearsome roar, stunning enemies within range and giving them a penalty to attack and defense
for a short time.

Active Shred The dragon shreds a target, dealing normal damage on each hit, but penetrating armor easily.

Active Slap
The dragon slaps with its tail, dealing normal damage to targets in the area and knocking them down. Friendly fire
possible.

Passive Dragon Properties The dragon has a large natural bonus to fire resistance (fire resistance +90, armor +5).

D
ra

go
n-

lin
g Active Flame Breath

The dragonling breathes flame, dealing fire damage to enemies in the area and making them burn for a short time.
Friendly fire possible.

G
en

lo
ck

Passive Genlock Properties Magic resistance +5, mental resistance +3.

G
ho

ul

Passive Unholy Swarm Ghouls try to swarm around their target to increase flanking damage.

H
ig

h
D

ra
go

n

Active Buffet The high dragon flaps its wings, dealing physical damage to all targets in the area and knocking them back. Friendly fire possible.

Active Dragon Breath The high dragon breathes fire, dealing major fire damage to all targets in the area. Friendly fire possible.

Active Fire Spit
The high dragon spits a ball of fire, which explodes violently. All targets in the area take fire damage and burn for a
short time. Friendly fire possible.

Active Grab The high dragon grabs a target and strikes it repeatedly, dealing normal damage with each hit.

Active Roar
The high dragon lets out a fearsome roar, stunning targets within range and giving them a penalty to attack and
defense for a short time. Friendly fire possible.

Active Slap The high dragon slaps with its tail, dealing normal damage to targets in the area and knocking them down. Friendly fire possible.

Active Sweep The high dragon sweeps the area around it, hitting all targets in the area and knocking them down. Friendly fire possible.

Passive High Dragon Properties Armor +10.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

142

PRIMA Official Game Guide

Home

Monster Category Ability Name Description

H
ur

lo
ck

Passive Hurlock Properties Cold resistance +5, spirit resistance +5, +1% evasion.

In
fe

rn
o

G
ol

em

Active Ignite The golem becomes engulfed in flame, dealing fire damage to all enemies in the area.

Active Searing Quake
The golem slams the ground three times, dealing continual fire damage to all nearby creatures and stunning them
unless they pass a physical resistance check. Friendly fire possible.

Active Searing Slam The golem slams the target. If the attack hits, it deals significant fire damage and knocks the target down.

Th
e

M
ot

he
r

Active Animus Lash
The broodmother whips her tentacle in a wide arc, damaging all nearby creatures and knocking them down unless
they pass a physical resistance check. Friendly fire possible.

Active Grab The broodmother grabs a target with her tentacle and crushes it repeatedly, dealing normal damage with each hit.

Active Rotting Gas
The broodmother unleashes her built-up intestinal gasses on nearby targets, inflicting nature damage for the duration
the cloud persists. Friendly fire possible.

Active Scream
The broodmother lets out a horrible scream. Nearby targets are knocked off their feet, while those farther away are
stunned and those farther still are merely disoriented. Friendly fire possible.

Active Slam
The broodmother slams out her tentacles, dealing normal damage to targets in the area and knocking them off their
feet unless they pass a physical resistance check. Friendly fire possible.

Active Spit The broodmother spits acid at its target, dealing nature damage.

Active Sweep The broodmother lashes out, dealing normal damage and knocking down or stunning targets in the area. Friendly fire possible.

Active Tentacle Ward
For as long as this mode is active, the broodmother’s tentacle curls into a defensive position, granting it a significant
bonus to armor and a chance to resist hostile magic.

Active Vomit The broodmother spews vomit and bile, dealing nature damage to all targets in the area. Friendly fire possible.

Passive Broodmother Properties
The broodmother has large natural bonuses to mental resistance, nature resistance, and armor (mental resistance +75,
nature damage resistance +75, armor +2).

Passive The Mother Properties Health +1,000, armor +10.

Th
e

M
ot

he
r’s

Te

nt
ac

le
s

Passive Tentacle Properties Health +750, armor +10, magic resistance +10.

O
gr

e

Active Grab The ogre picks up its opponent, striking it repeatedly for normal damage while holding it in the air.

Active Hurl
The ogre hurls a rock at the target, damaging all nearby targets and knocking them down unless they pass a physical
resistance check. Friendly fire possible.

Active Ram
The ogre gores its opponent with its horns, knocking the target off its feet and dealing critical damage unless it passes
a physical resistance check.

Active Stomp
The ogre slams the ground, sending out a shockwave. Targets in the area take physical damage and are knocked off
their feet unless they pass a physical resistance check. Friendly fire possible.

Active Sweep
The ogre slams its target with both fists, knocking the enemy down and dealing critical damage unless the target
passes a physical resistance check.

Passive Ogre Properties Cold resistance +20, magic resistance +10. Ogres can only have one of the two possible passive ability sets.

Passive Ogre Properties 2 Spirit resistance +15, damage + 1. Ogres can only have one of the two possible passive ability sets.

Pr
id

e
D

em
on

Active Drain The demon grabs a target, creating a sinister bond that drains the target’s life energy to heal the demon.

Active Fire Blast
An explosion of flame bursts from the pride demon, doing fire damage to all nearby enemies and causing them to
burn for a short time. Enemies are knocked back unless they pass physical resistance check.

Active Fire Bolt The pride demon shoots a bolt of fire at a target, inflicting fire damage and causing it to burn for a short time.

Active Frost Bolt
The pride demon shoots a bolt of frost at an opponent, doing cold damage and freezing it solid unless it passes a
physical resistance check.

Active Frost Burst
An explosion of frost bursts from the pride demon, doing cold damage to all nearby enemies, who are frozen solid for
a short time unless they pass a physical resistance check.

Active Mana Wave
An explosion of mana bursts from the pride demon, dispelling all effects from opponents in the area and draining
them of their mana or stamina.

Active Shockwave
The demon slams the ground, creating a linear shockwave that deals normal damage to all creatures in the area and
knocks them off their feet unless they pass a physical resistance check. Friendly fire possible.

Passive Pride Demon Properties
The pride demon has natural bonuses to mana regeneration, spellpower, and armor (mana combat regen +1, spell-
power +5, armor +5).

Q
ue

en
 o

f t
he

Bl

ac
km

ar
sh

Active Lightning Breath The dragon breathes lightning, dealing major electrical damage to all targets in the area. Friendly fire possible.

Active Lightning Spit
The dragon spits a ball of lightning that explodes violently. All creatures in the area take electrical damage for a short
time. Friendly fire possible.

Passive Fade Dragon Properties Health +5,000.

Passive Regen Properties Displacement +10, armor +40, magic resistance +50.

Ra
ge

 D
em

on Active Fire Bolt The rage demon shoots a bolt of fire at a target, inflicting fire damage and causing it to burn for a short time.

Active Fire Burst
The rage demon creates a burst of lava at a targeted location. Targets in the area take fire damage for a short time.
Friendly fire possible.

Active Slam The rage demon slams an opponent, dealing critical damage, which ignores a portion of its armor.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

143

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

Home

Monster Abilities

Monster Category Ability Name Description

Re
ve

na
nt

Active Double Strike The revenant strikes nearby targets twice. If the attacks hit, they deal less than normal damage. Friendly fire possible.

Active Mass Pull The revenant draws all nearby enemies into melee range.

Active Pull The revenant draws the target into melee range.

Passive Revenant Properties
The revenant has natural bonuses to mental resistance, stamina regeneration, and armor (mental resistance +75,
stamina regeneration +1, armor +2).

Sh
rie

k

Active Frenzy The shriek strikes at its opponent four times in a frenzy, dealing normal damage each time.

Active Leap
The shriek leaps on its target, dealing normal damage and knocking the target down unless it passes a physical resis-
tance check.

Active Overwhelm The shriek leaps upon its target, pinning it to the ground and attacking it repeatedly.

Active Terrorize
The shriek wails, dealing spirit damage to nearby enemies and stunning them unless they pass a mental resistance
check. Werewolves within the area are enraged, gaining a bonus to damage for a short time.

Sk
el

et
on

Passive Rise from the Grave
Skeletons frequently lie on the ground as inert bones until enemies pass over them and then they rise up to ambush
an unsuspecting party.

Sp
id

er

Active Overwhelm The spider leaps upon its target, pinning it to the ground and attacking it repeatedly.

Active Web The spider fires a web at the target, immobilizing it for a short time.

Passive Spider Properties The spider has a large natural bonus to nature resistance (nature resistance +75, fire resistance -10).

St
ee

l
G

ol
em Passive Steel Golem Properties The steel golem has large natural bonuses to electrical and cold resistance (electrical and cold resistance +50).

St
on

e
G

ol
em Passive Stone Golem Properties The stone golem has large natural bonuses to fire resistance and cold resistance (fire and cold resistance +50).

W
ild

 S
yl

va
n

Active Rage
The sylvan enters a rage, giving itself a bonus to damage for a short time and waking up other nearby sylvans. If the
sylvan is a boss-level creature, it also generates an insect swarm that inflicts damage over time and penalties to attack,
defense, and movement speed.

Active Roots
The sylvan snares nearby targets with its roots, immobilizing them and dealing physical damage for a short time.
Friendly fire possible.

Active Stomp The sylvan stomps, damaging nearby targets and knocking them down. Friendly fire possible.

Passive Wild Sylvan Properties
The sylvan has natural bonuses to armor and health, but a large penalty to fire resistance (armor +5, health +25, fire
resistance -50).

W
isp Active Lightning Strike The wisp fires a bolt of lightning at its target, dealing a small amount of electrical damage.

Passive Wisp Properties The wisp has natural bonuses to armor and defense, but a penalty to health (armor +3, defense +10, health -20).

W
ol

f

Passive Flank Attack Wolves like to hunt in packs and surround their victims for easier attacks.

Shared Abilities
Monster

Type Category Ability Name Description

D
ar

k-
sp

aw
n

Passive Darkspawn Resistances
Darkspawn have a natural bonus to nature resistance, but a penalty to fire resistance. (fire resistance -15, nature resis-
tance +25, attack +7 [off set all weapons giving -10 to attack])

D
em

on Passive Demon Properties
The demon has natural bonuses to spellpower, armor, and health regeneration (spellpower +5, armor +5, health
regeneration in combat +1).

Passive Demon Resistances The demon has a large natural bonus to fire resistance (fire resistance +50, spirit resistance +5).

G
ol

em

Active Hurl
The golem hurls a rock at the target, damaging all nearby targets and knocking them down unless they pass a physical
resistance check. Friendly fire possible.

Active Lightning Burst The golem unleashes a burst of energy at the target, dealing electrical damage to all enemies in the area.

Active Quake
The golem slams the ground three times, dealing damage to all nearby targets and stunning them unless they pass a
physical resistance check. Friendly fire possible.

Active Slam The golem slams the target. If the attack hits, it deals critical damage and knocks the target down.

Passive Golem Properties
The golem has natural bonuses to physical resistance and armor, but a penalty to defense (physical resistance +50,
armor +10, defense -10).

Se
le

ct
 M

on
st

er
s

Active Aura of Corruption The creature radiates a damaging aura to opponents in a small radius.

Active Aura of Fire
An aura of flame surrounds the creature. Enemies within the aura take continuous fire damage until they leave the
area.

Active Aura of Healing The creature is surrounded by an aura that heals allies continuously until they leave the area.

Active Aura of Weakness
An aura of draining energy surrounds the creature. Enemies within the aura suffer penalties to attack and defense until
they leave the area, as well as a penalty to movement speed unless they pass a physical resistance check.

Active Corruption Burst
A burst of corrupted energy emanates from the creature. All opponents within the area affected take spirit damage for
a short time and suffer a penalty to attack.

Active Paralyze The creature paralyzes its foe for a short time.

Active Poison Spit The creature spits poison on its target, dealing nature damage for a short time.

Active Shred The creature cuts through an opponent with a sharp melee attack.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

144

PRIMA Official Game Guide

Home

Arcane Horror

The Architect

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Meager Moderate Superior Superior High Meager

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High High Very High High High

Rank: Boss

Class: Monster—Spellcaster

Prime Location: Wending Wood

Special Abilities: Drain, Restore,
Spirit Blast, Swarm

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, Pin-
ning Shot, or Scattershot can break the thing’s concentration.

Rank: Elite Boss

Class: Monster—Tank and Monster—
Spellcaster

Prime Location: Drake’s Fall

Special Abilities: Cataclysm, Flare, Shiv-
ering Shot, Spells (including Hand of
Winter, Mind Blast, Chain Lightning,
Glyph of Neutralization, Misdirection
Hex, Affliction Hex, Drain Life)

Description: One of the two main villains of Awakening, he’s
the first sentient, reasoning darkspawn and he’s discovered
a technique to bring sentience to other darkspawn, which
involves drinking Grey Warden blood. He leads one branch
of the darkspawn terrorizing Amaranthine.

Play Tips: When you enter Drake’s Fall as you hunt down the
Mother, you meet the Architect face to face. You can choose
to side with him (and gain some aid in the final battle
against the Mother) or slay him for all the atrocities he’s
committed against humanity. See the “Lair of the Mother”
walkthrough for complete details and strategy tips.

Ash Wraith

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager Very High

Rank: Lieutenant

Class: Monster—Spirit

Prime Location: Baroness’s Manor in
Blackmarsh Undying

Special Abilities: Leap

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 necessarily). 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.

Bear

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Rank: Normal (black bear) or Lieuten-
ant (great bear)

Class: Monster—Tank

Prime Location: Knotwood Hills

Special Abilities: Overwhelm, Rage,
Slam

Description: Bears live in forests,
often near settlements. They are
known for breaking into cabins and
stealing food. A particularly territorial bereskarn guards the
area near the entrance to the Knotwood Hills.

Play Tips: Any bear form is vulnerable to magic, so mages de-
liver serious damage. The mage’s Shapeshifter specialization
transforms the caster into a bear, so you can experience its
abilities firsthand.

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

145

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

Home

Arcane Horror - Corpse

Blighted Werewolf

The Children

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

Rank: Normal

Class: Warrior (Monster—Tank)

Prime Location: Blackmarsh

Special Abilities: Leap, Frenzy, Over-
whelm, Terrorize

Description: Fereldan lore is full of
stories of wolves possessed by rage
demons with incredible speed and
strength. The ability of dogs to
detect werewolves even in their human guise is what first
led Fereldans to adopt dogs as indispensable companions in
every farmhold. Blighted werewolves have become infected
with the darkspawn taint.

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: Critter (grub), Normal (hatch-
ling) or Lieutenant (adult)

Class: Warrior (Monster—Tank)

Prime Locations: Blackmarsh,
Blackmarsh Undying, Dragonbone
Wastes, Drake’s Fall, Kal’Hirol,
Vigil’s Keep

Special Abilities: Capricious Demise,
Leap, Metamorphosis, Overwhelm,
Pincer Flurry, Spit, Sprout, Virulent
Burst

Bereskarn
The bereskarn variant is a lieutenant with twice as much
health as the average PC.

Black Bear
Most bears you meet will be the more common black
bear variety.

Great Bear
The great bear variant is a more formidable adversary,
with lots more health, deadlier claws, and an
Overwhelm ability.

Alpha Childer
The highest ranked childer of a particular type.

Childer Grub
The smallest of the childers, and only really dangerous
in swarms.

Childer Hatchling
An average childer that appears frequently.

Adult Childer
Powerful boss versions of childers.

Blighted Shadow Wolf
These wolves use stealth to go invisible and sneak up on
the unsuspecting. They inflict higher damage than the
normal blighted werewolf.

Description: Larval darkspawn born to a broodmother awak-
ened from the “hive mind” of other darkspawn, they are
darkspawn children gone wrong.

Play Tips: Identify your childer target and plan accordingly.
If you see grubs, expect a swarm attack against the party.
Hatchlings will enter melee to use their special abilities ef-
fectively. Adults need a tank on them and the full efforts of
a party to spill their guts.

Spoiler Alert

Corpse

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Rank: Normal

Class: Monster—Tank

Prime Location: Shadowy Crypt

Special Abilities: Cold Affinity

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. Fre-
quently, what appears as the grisly remnants of a massacre is
actually an ambush by the various corpse forms.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

146

PRIMA Official Game Guide

Home

The Dark Theurge

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. High Low Very High

Rank: Boss

Class: Monster—Tank

Prime Locations: Vigil’s Keep

Special Abilities: Aura of Weakness,
Mana Clash, Leap, Slam, Spells
(including Chain Lightning, Shock,
Lightning, Arcane Bolt, Stone Fist,
Misdirection Hex, Drain Life, Dis-
orient, Horror)

Description: This spirit still haunts a series of caves beneath
Vigil’s Keep. It was once a villain of an Avvar tribe that previ-
ously inhabited the area. When you stumble upon it in the
basement, you release the spirit, which persistently attacks
you in many ways before it can finally be dispersed.

Desiccated Shambling Corpse
More powerful version of the normal shambling corpse.

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.

Play Tips: To complete the quest beneath Vigil’s Keep, you
have no choice but to release the Dark Theurge. For com-
plete details and combat strategies see the “It Comes from
Beneath” and “Sealing the Great Barrier Doors” side quests.

Deepstalker

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager High

Rank: Critter or Normal

Class: Monster—Agile

Prime Location: Kal’Hirol

Special Abilities: Acid Spit, Over-
whelm, Scare, Slowing Spit

Description: This bizarre creature
evolved in the deep caverns be-
neath 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.

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.

Desire Demon

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Meager Moderate Very High Very High Very High Meager

Rank: Lieutenant

Class: Monster—Balanced Mental

Prime Location: Blackmarsh Undying

Special Abilities: Cursed Dance,
Scream

Description: Of all the threats from
beyond the Veil, few are more insidi-
ous and deceptively deadly than the
desire demon. In popular folklore,
such demons are characterized most commonly as peddlers of
lust, luring their prey into a sexual encounter where they are
slain at the culmination. 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 spir-
its 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 through
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: Desire demons in the Blackmarsh Undying work
together as a cabal of three. Because they are intent on their
unholy ceremony, drop a strong, continuous AoE attack on
them and wait for the wounded desire demons to come to
you for the rest of their punishment.

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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

147

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

Home

Alpha Emissary Normal

— Chain Lightning —

— Crushing Prison —

— Heal —

— Fireball —

— Arcane Field —

— Stinging Swarm —

Corpse - Dragon

The Disciples

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

High High High High Low High

Rank: Boss (Alpha or Emissary) or
Lieutenant (Heretic)

Class: Warrior (Monster—Tank) or
Mage (Monster—Spellcaster)

Prime Locations: Various

Special Abilities: See “Disciples’ Spe-
cial Abilities” chart

Description: The Architect awakened
other darkspawn from their former
“hive minds.” These are known as the disciples. They’re
stronger, powerful warriors and mages. Some, however, were
infuriated with the Architect for freeing them, so they joined
sides with the Mother.

Play Tips: You face off against many of the disciples, such as
the Withered and the Lost, as bosses at the end of major
quests. See the individual walkthrough chapters for more
details and strategy tips.

Alpha
These disciples rely on melee weapons to deal high damage.

Emissary
Battlemages make up this segment of the disciples.

Heretic
Though only lieutenants, these disciples generally travel
in groups and can be warriors or archers.

Disciples’ Special Abilities
Alpha Emissary Normal

Cimmerian Might Cimmerian Might Berserk

Cimmerian Shield Cimmerian Shield Powerful Swings

Wraithwall Wraithwall Sunder Armor

Carapace Arcane Field Mighty Blow

Rally Arcane Bolt Sweep

War Cry Hand of Winter Cripple

Assault Misdirection Hex Shield Cover

Overpower Mind Blast Assault

Shield Bash Mass Paralysis Shield Pummel

Low Blow Heroic Aura Shield Bash

Unending Flurry Heroic Defense Rapid Shot

Punisher Glyph of Warding Critical Shot

Cripple Glyph of Paralysis Shattering Shot

— Repulsion Field —

— Horror —

— Death Cloud —

— Death Magic —

— Curse of Mortality —

— Drain Life —

— Lightning —

Dragon

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager Very High

Rank: Lieutenant

Class: Monster—Balanced Physical

Prime Locations: Dragonbone Wastes,
Silverite Mine

Special Abilities: Buffet, Fire Spit,
Flame Breath, Grab, Overwhelm,
Rake, Roar, Shred, Slap, Sweep

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 adven-
turous, 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 encoun-
ters happen most often with these nomadic adult females.
Adult dragons are the most aggressive and commonly seen;
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.

Dragon Thrall
In the depths of the Silverite Mine, the Architect nurtures two
dragon thralls in his arena to test the mettle of adventurers
such as yourself. The new red dragons are more fearsome than
dragonlings, but not as powerful as a high dragon.

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. 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.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

148

PRIMA Official Game Guide

Home

Drake

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager Very High

Rank: Lieutenant

Class: Monster—Balanced Physical

Prime Location: Silverite Mine

Special Abilities: Flame Breath, Over-
whelm, Rake, Roar, Shred, Slap

Description: At about 50 years of age,
male dragonlings undergo a metamor-
phosis, 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 drag-
ons (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: Drakes guard the hurlock dragon-tamer if you try to com-
plete the “Last Wishes” side quest. Many fine pieces of fire-resis-
tant armor are made from the scales you find from these creatures.

Genlock

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Rank: Normal (normal genlock) or
Lieutenant (alphas and emissaries)

Class: Default or Ranged (for archers)
Warrior (Monster—Tank), Mon-
ster—Spellcaster (for emissaries)

Prime Location: Anywhere

Special Abilities: Alpha (Dual Wield),
Emissary (see “Genlock Special
Abilities” chart)

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

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 genlocks
and have the highest magic resistance. They are ranked
as lieutenants.

Genlock Emissary Special Abilities
Balanced Defensive Offensive

Arcane Bolt Arcane Bolt Arcane Bolt

Curse of Mortality Crushing Prison Chain Lightning

Death Cloud Curse of Mortality Curse of Mortality

Death Magic Death Magic Death Cloud

Drain Life Drain Life Death Magic

Heroic Aura Glyph of Paralysis Drain Life

Horror Glyph of Warding Fireball

Lightning Heal Lightning

Mass Paralysis Heroic Aura Stinging Swarm

Mind Blast Heroic Defense —

Misdirection Hex Misdirection Hex —

— Regeneration —

Ghoul

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Rank: Lieutenant

Class: Monster—High Damage

Prime Location: Vigil’s Keep Basement

Special Abilities: Unholy Swarm

Description: A ghoul is a man or
woman twisted and corrupted by
the darkspawn taint. They differ
from regular darkspawn in that
they are not born from broodmoth-
ers. Adria the Ghoul leads a swarm of them in the basement
of Vigil’s Keep.

Play Tips: Invest in cold iron runes. A novice cold iron rune
grants +1 against ghouls while a grandmaster cold iron rune
grants a +5 against ghouls.

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 that
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. A high dragon guards
the entrance to Drake’s Fall in the Dragonbone Wastes.

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 +1 damage
against the fiends, and a grandmaster silverite rune gives +5!

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

149

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

Home

Dragon - Hurlock

Hurlock Alpha
Darkspawn 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 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.

Steel Golem
The steel golem has large natural bonuses to electrical
resistance (+50) and cold resistance (+50).

Stone Golem
The stone golem has large natural bonuses to fire
resistance (+50) and cold resistance (+50).

Golem

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Rank: Lieutenant

Class: Monster—Tank

Prime Location: Kal’Hirol

Special Abilities: Hurl, Quake, Slam

Description: Dwarves built golems,
creatures of hewn stone or sheets of
metal animated with a spark of lyri-
um. They were once a crucial part of
Orzammar’s defenses, but the secret
to their manufacture was lost over 1,000 years 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 dam-
age against golems and other constructs. A warrior heading
into Kal’Hirol might be wise to spend a few points in the
Two-Handed school.

Inferno Golem
In addition to a large increase to armor and health, the
giant inferno golem uses the abilities Ignite, Searing
Quake, and Searing Slam.

Hurlock

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

High High High Low Low High

Rank: Normal (normal hurlock) or
Lieutenant (alphas and emissaries)

Class: Warrior (Monster—Tank)

Prime Location: Anywhere

Special Abilities: See “Hurlock Special
Abilities” chart

Description: Hurlocks originate from
human broodmothers. Muscular
and tough, they are the most com-
mon foot soldiers of the darkspawn during a Blight. 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 to reduce
the numbers against you.

Hunger Demon

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Meager Moderate Very High Very High High Moderate

Rank: Lieutenant

Class: Monster—Spellcaster

Prime Location: Blackmarsh Undying

Special Abilities: Abomination Rage,
Abomination Triple Strike

Description: When the Lonely Soul
appears, she seems like an innocent
and frightened young woman, and
runs off into the Shadow Crypt.
When you follow her, you discover that she’s a hunger de-
mon in disguise.

Play Tips: In the “A Maiden in Distress” side quest inside
the Fade, you meet a hunger demon in the form of the
Lonely Soul. It’s surrounded by putrid devouring corpses.
Lock your tank warrior on the hunger demon while the rest
of the party kills off the corpses. When you have no corpses
to hack, concentrate all your efforts on the hunger demon.

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

150

PRIMA Official Game Guide

Home

Hurlock Emissary
Very few alphas have proven themselves to be not only
incredibly intelligent, but also naturally gifted with
arcane abilities akin to blood magic in their effects.
These few are known as “emissaries.” Darkspawn armies
are fairly disorganized, but the different races usually
group together (genlocks with genlocks, hurlocks with
hurlocks, etc.).

Hurlock Guardian
This tough warrior hurlock shows up in the siege of
Amaranthine, and attempts to ambush you outside the
Chantry.

Hurlock Sniper
These ranged DPS hurlocks show up in the siege of
Amaranthine, and attempt to ambush you outside the
Chantry.

Hurlock Special Abilities
Emissary

Battlemage
Alpha
Archer

Alpha Guardian
(axe & shield)

Alpha Berserker
(maul)

Arcane Field Rally Rally Rally

Hand of Winter Rain of Arrows War Cry War Cry

Draining Aura Burst Shot Assault Sweeping Strike

Death Cloud War Cry Overpower
Two-Handed

Sweep

Fireball Rapid Shot Fortifying Aura Reaving Storm

Stinging Swarm Scattershot
Aura of the Stal-
wart Defender

Indomitable

Death Magic Arrow of Slaying Shield Bash Powerful Swings

Chain Lightning Pinning Shot — Sunder Armor

Lightning Critical Shot — Critical Strike

Curse of Mortality Shattering Shot — Mighty Blow

Weakness — — —

Arcane Bolt — — —

The Mother

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Low Very High Very High High Very High

Rank: Elite Boss

Class: Monster—High Damage

Prime Locations: The Nest

Special Abilities: Animus Lash,
Tentacle Ward, Scream, Rotting Gas,
Vomit, Sweep, Spit, Slam, Glyph
of Neutralization, Stinging Swarm,
Chain Lightning

Description: The Mother was a young
human woman infected with the Blight and transformed
into a monstrous creature built only for birthing darkspawn.
Her mind was subsumed by her dark impulses—but when
the Architect freed her from those impulses, she regained
a bit of her identity…only to discover that she was now
a tormented, hideous creature twisted by corruption. She
went insane. Now she is a creature of chaos, a gibbering mad
monster determined to be queen of the darkspawn so that
she can destroy herself and the world along with her.

Play Tips: Your final battle will be against the Mother. For
complete details on this epic encounter see the “Lair of the
Mother” walkthrough chapter.

Ogre

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Rank: Lieutenant or Normal

Class: Monster—High Damage

Prime Location: Anywhere

Special Abilities: Grab, Hurl, Ram,
Stomp, Sweep, Whirlwind

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 devastating effect: they can even barrel through
thick stone walls.

Play Tips: Avoid the ogre’s long reach: an ogre can grab and
choke the life out of you. If an ogre grabs a companion, stun
it with attacks like shield bash to break its hold.

Armored Ogre
A fully geared ogre is a much more dangerous foe. The
armored ogre has an extra 2,000 health, +35 armor, and
+15 magic resistance. An armored ogre can also spin to
inflict tremendous damage to all surrounding foes.

Pride Demon
Rank: Boss (lesser is ranked

Lieutenant)

Class: Monster—High Damage

Prime Location: Blackmarsh

Special Abilities: Drain, Fire Blast,
Fire Bolt, Frost Bolt, Frost Burst,
Mana Wave, Shockwave

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

151

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

Home

Hurlock - Shade

Queen of the Blackmarsh

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 High High High Very High

Rank: Elite Boss

Class: Monster—Tank

Prime Locations: Blackmarsh

Special Abilities: Flurry of special
melee attacks (tail, wings, arms,
legs), Lightning Breath, Lightning
Spit, Roar

Description: This spectral dragon
now exists solely in the Fade. If you
complete “The Lost Dragon Bones” side quest, you can sum-
mon forth the Queen of the Blackmarsh to the mountaintop
in Blackmarsh.

Play Tips: You need a fully geared party of at least level 24 to
attempt this dragon encounter. See “The Lost Dragon Bones”
side quest description for strategy tips on the fight.

of increasing power and intelligence: rage, hunger, sloth, de-
sire, and pride. Greater pride demons are bosses, while lesser
pride demons are ranked as lieutenants.

Play Tips: Watch out for the pride demon’s Drain ability. When
a pride demon grabs a target, it drains health from the target
to heal itself. Break the effect immediately with stuns or a
spell like Force Field.

Rage Demon

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager Very High

Rank: Lieutenant (lesser is ranked
Critter)

Class: Monster—Spirit

Prime Location: Blackmarsh Undying

Special Abilities: Fire Bolt, Fire Burst,
Slam

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 boundar-
ies. 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 lieu-
tenants, while lesser rage demons are ranked as critters.

Play Tips: Stick to 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.

Revenant

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Rank: Lieutenant

Class: Monster—High Damage

Prime Location: Blackmarsh

Special Abilities: Double Strike, Mass
Pull, 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 mas-
sive blade, which is prime time for melee combatants to get
in some licks.

Shade
Rank: Lieutenant (lesser version is

ranked Normal)

Class: Monster—Spirit

Prime Locations: Blackmarsh, Black-
marsh Undying

Special Abilities: Aura of Weakness,
Disorient, Drain Life, Horror, Leap,
Misdirection Hex, Slam

Description: Shades are spirits of the
dead that have come into the mortal world but have not pos-
sessed living beings. Over time, they become so jealous of
the living that they can sap life energy with their very touch.
They become humanoid shadows, lingering in dead places
and draining life whenever it draws near. Those that have
fed on a great deal of life energy become more powerful ver-
sions known as “wraiths.” Wraiths regain a bit of their intel-
ligence 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 pro-
tected and let them fire away while the tank and melee DPS
hold them at bay.

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager Very High

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

152

PRIMA Official Game Guide

Home

Shriek

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Rank: Lieutenant (Normal shriek is
ranked Normal)

Class: Monster—High Damage

Prime Location: Anywhere

Special Abilities: Frenzy, Leap, Over-
whelm, Terrorize

Description: Thought of as horrors of
the night more than as darkspawn,
shrieks are tall, lean creatures re-
nowned 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. Shrieks origi-
nate from elven broodmothers, and retain both a natural elven
agility and relative fragility. Only a couple of 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. 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 others’ backs. Shrieks can materialize out of
thin air, and you don’t want them ripping and tearing at
your exposed side.

Skeleton

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Rank: Normal

Class: Warrior (Monster—Tank)

Prime Locations: Blackmarsh Undy-
ing, Shadowy Crypt, Silverite Mine,
Vigil’s Keep Deep Roads

Special Abilities: Ancient (ranked
bonuses), Archer (ranged), Devour-
ing (increased health), 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 me-
lee combatant or enemy archer. The shambling skeletons gener-
ally deal more damage and should be a priority, though if you spy
an ancient fanged skeleton make it your number-one target.

Ancient Fanged Skeleton
These are the toughest of all the skeletons, both in
terms of the punishment they can withstand and the
punishment they can rake out.

Archer
Archer skeletons are bones possessed by a rage demon.

Devouring
Devouring skeletons are stronger versions of the
standard skeleton. You’ll encounter more than a few of
them in the Shadowy Crypt.

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. In the Blackmarsh Undying, mangled shambling
skeletons and desiccated shambling corpses can also
plague your party.

Spider

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager High

Rank: Normal

Class: Monster—Agile

Prime Locations: Kal’Hirol, Wending
Wood

Special Abilities: Poison, Overwhelm,
Web

Description: These creatures (also
called “deep crawlers” by the
dwarves) grew in the depths of the
dwarven Deep Roads, once having been encouraged to mul-
tiply 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 con-
trolled. 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. Guard webbed allies until
they’re free. Against an Overwhelm attack, everyone else
should immediately focus on the charging spider to kill it
before it kills your companion.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

153

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

Home

Shriek - Wolf

Corrupted Spider
Corrupted Spiders are those that have feasted on
darkspawn flesh. They are more aggressive and stronger
than standard spiders.

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.

Charred Sylvan
Burnt versions of wild sylvans, charred sylvans are even
angrier for what has been done to them.

The Old One
This sylvan boss can be slain in the Wending Wood for
its ancient sylvanwood that is a crucial component to
creating the unique Heartwood Bow or Heartwood Shield.

Wild Sylvan
The forest is “alive” with vengeful spirits who have
possessed trees. These creatures are called “wild sylvans.”

Sylvan

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High High Above Avg. Very Low Meager Very High

Rank: Lieutenant

Class: Monster—Tank

Prime Location: Wending Wood

Special Abilities: Rage, Roots, Stomp

Description: In forests where the Veil
between this plane and the Fade has
become thin, spirits can become one
with the trees. Sylvans can retain
some of the intelligence 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 sud-
denly spring to life as you near. Fire-based attacks do extra
damage.

Wisp

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager Very High

Rank: Critter

Class: Monster—Spirit

Prime Location: Blackmarsh

Special Abilities: Lightning Strike

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: Wisps won’t attack you directly. They use their
power to heal the Queen of the Blackmarsh, so take them
out if you want to fight her effectively.

Alpha Blight and Marsh Wolf
A stronger variant of their respective wolf family, this
lieutenant will lead the wolf charge as a dangerous pack
closes in.

Blight Wolf
A wolf twisted by darkspawn taint.

Wolf

Attributes
Strength Dexterity Willpower Magic Cunning Constitution

Very High Very High Above Avg. Very Low Meager High

Rank: Critter or Lieutenant (alpha)

Class: Monster—Agile

Prime Locations: Blackmarsh, Wend-
ing Wood

Special Abilities: Howl, Overwhelm,
Shred

Description: These wolves are large
and imposing. They hunt in packs
and take advantage of large num-
bers to take down tougher targets.

Play Tips: Wolves 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 their numbers. Also watch out for
their Overwhelm ability, which can take a party member
down quickly if you’re not prepared.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

154

PRIMA Official Game Guide

Home

Awakening Walkthrough
The Arling of Amaranthine both mystifies and terrifies its inhabitants with places of vast beauty and unflinching peril. You can
journey around Amaranthine, but unless you’ve unlocked all major quests and the majority of side quests, it will take several plays
to fully explore its majesty. For those who want a sneak peek of what’s in store on your travels, study the essential locations here
and the detailed world map on the pages that follow.

Essential Locations

Vigil’s Keep

Silverite Mine

Wending Wood

Knotwood Hills

Amaranthine

Sequence of Events
No matter whether you begin a new character or import
an existing character, the following quest line serves as
the introduction to the game and must be completed
first:

•	 Assault on Vigil’s Keep

À The following three main quest lines can be
completed in any order, though they are listed in most
practical order:

•	 Shadows of the Blackmarsh

•	 The Righteous Path

•	 Last of the Legion

À The primary city, Amaranthine, serves as a bustling
trade center with lots of vendors and side quests. Visit
this area early in your pursuit for the main quests, and
return often.

•	 Amaranthine

À Once you have completed all three main quests, you
can speak with Seneschal Varel to trigger the final two
quest lines to end the game:

•	 Siege of Vigil’s Keep or Assault on Amaranthine

•	 Lair of the Mother

Vigil’s Keep occupies a strategic gateway between the coastal
lowlands of Amaranthine and the rest of Ferelden. Fortifications
have stood here since the time of the Avvar barbarians. This is your
base of operations, and has been the home of the Grey Wardens
since they acquired it from the traitor Arl Howe in Origins.

The Blackmarsh
Winds off the Amaranthine Ocean leave the Blackmarsh
unpleasantly cold. A settlement was once located here, but no
longer. The whole coast is reportedly haunted. You’ll find out
for yourself firsthand when you attempt the “Shadows of the
Blackmarsh” main quest.

The hills of the Wending Wood once boasted significant
mineral deposits. Only a few of the old mines still contain
viable veins. The second part of “The Righteous Path” quest
leads you into the mine.

This has long been the most perilous segment of the Pilgrim’s
Path, the major trade route between Amaranthine and
Denerim. The trees of the Wending Wood offer refuge to
bandits and worse. You’ll journey to the heart of the forest in
“The Righteous Path” main quest.

Hunters occasionally venture to the Knotwood Hills to stalk
the rich wildlife, but otherwise, this remote edge of the arling
is untouched by civilization. When you embark on the “Last of
the Legion” main quest, you enter the hills for yourself.

The city of Amaranthine is the jewel of Ferelden’s north and
the economic heart of the arling. In more prosperous times,
merchant ships filled the port to bursting. Now, the city
overflows instead with refugees and despair. You will visit here
many times on your various quest runs.

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

155

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

Home

Essential Locations - How to Use the Walkthrough

Kal’Hirol

Map Cheatsheet

Walkthrough Text

Runthrough

Dragonbone Wastes
The “Last of the Legion” quest sends you into this once-great
dwarven thaig. It fell during the first Blight, and no civilized
race has visited the site in a thousand years.

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.

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.

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.
À Reference the world map for your global questions, then flip
to the appropriate walkthrough section for the nitty gritty of
that quest line. We’ll get you through the underground maze
of Kal’Hirol and show you how to escape the Fade that has
swallowed the Blackmarsh.This small sidebar boils the walkthrough down to essential

steps. The steps are marked on the map in red numbered
circles. To progress through an area effectively, start with “1”
and continue in numerical order to the last number. If you’re
familiar with an area, you can use the runthrough as a guide to
moving through a map very quickly.

Deep within the hills that border the Feravel Plains is an
ancient graveyard where dragons once came to die. A younger
generation of the winged beasts has turned the region
dangerous yet again. To the Wastes you must go to ultimately
stop the great evil plaguing the land.

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

How to Use the Walkthrough
Main quests around Amaranthine 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 introduction at Vigil’s Keep to the endgame quests. Here’s a quick breakdown of what’s in each
walkthrough:

Legend

Runthrough Points

Quest Item

Treasure

Enemies

Trap

Trigger

NPCs/Vendors

Side Quests

#

#

#

#

#

#

#
#

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

156

PRIMA Official Game Guide

Home

1

2

67

A

C

D

8

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

157

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

Home

Amaranthine Map

3

4

5

B

Spoiler Alert

Amaranthine Highlights

1 Vigil’s Keep
•	 Intro quest (“Assault on Vigil’s Keep”)

•	 Anders (mage companion)

•	 Oghren (warrior companion)

•	 Nathaniel Howe (rogue companion)

2 Amaranthine
•	 Major trade center

•	 All main quests route here

•	 Many side quests

3 Blackmarsh
•	 First main quest (“Shadows of the

Blackmarsh”)

•	 Justice (warrior companion)

•	 Essence Rewards (permanent stat
bonuses)

4 Wending Wood
•	 Second main quest (“The Righteous

Path”)

•	 Velanna (mage companion)

5 Silverite Mine
•	 Continuation of second main quest

6 Knotwood Hills
•	 Third main quest (“Last of the Legion”)

•	 Sigrun (rogue companion)

7 Kal’Hirol
•	 Continuation of third main quest

8 Dragonbone Wastes
•	 Final quest line to slay the Mother

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

A  Turnoble Estate

B  Forlorn Cove

C  Anselm’s Reef

D  Old Stark’s Farm
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Color Coding
Side Quest Locations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

158

PRIMA Official Game Guide

Home

Assault on Vigil’s Keep

You begin your journey into Awakening at the entrance to Vigil’s Keep. It doesn’t matter whether you created a new character for
the expansion or imported your hero from Dragon Age: Origins, there is only a single origin story this time around.

NOTE

Vigil’s Keep: Exterior

Runthrough (Vigil’s Keep: Exterior)
Summary: Investigate a darkspawn attack on the Grey

Warden stronghold.

1 You arrive at Vigil’s Keep with the warrior Mhairi,
only to discover it’s under attack by darkspawn.

2 Reach the main gate and battle through marauding
darkspawn.

3 To reach the upper level, approach the closed gate
and survive the darkspawn push to drive you back.

4 The courtyard to the east has pockets of darkspawn
all around. Be careful of ambush.

5 Reach the portcullis to the Inner Keep.

1

2

3

4

5

1
1

2

3

4

5

6

78
9

10

1 Legend

Genlocks

Genlocks

Genlocks

Genlocks

Hurlock

Shriek

Ogre

Hurlocks

Genlocks &
Hurlock

Hurlocks

Genlock Emissary
& Hurlocks

Hurlocks

Hurlocks

Genlock &
Hurlocks

Shriek

Blood Lotus

Chest

Blood Lotus

Chest

Chest

Wooden Crate

Chest

Wooden Crate

Chest & Wooden
Crate

Chest (locked)

Mhairi

“A Medical
Necessity”

1

2

3

4

5

6

7

8

9

10

1

1

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

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

159

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

Home

Assault on Vigil’s Keep

Vigil’s Keep: Exterior Cheatsheet
Main Plot Quest

•	The Assault on Vigil’s
Keep

Important NPCs

•	Mhairi

Key Items

•	Stormchaser Helm

Monsters

•	Genlock Emissary

•	Genlocks

•	Hurlocks

•	Ogre

•	Shrieks

Side Quests

•	A Medical Necessity

As your story
begins, you

reach the outskirts
of Vigil’s Keep,
a Grey Warden
stronghold south
of Amaranthine,
which you are set
to take over as

Warden-Commander (this is your title no matter if you arrive
with a new character or an existing character). You travel with
a Grey Warden recruit, the warrior Mhairi, and you both soon
realize that something is definitely wrong when no one comes
out to greet you. Within seconds, a soldier races out of the
keep with darkspawn hot on his heels. Rally behind the soldier
and slay the initial trio of genlocks.

You can
explore

around the main
gate and trigger
a few darkspawn
encounters if you
like while hunting
for the scattered
loot. Once you
pass by the main gate, prepare for three darkspawn to attack
from different directions. The hurlock and shriek come from
your left, and after a few seconds delay, the ogre charges from
directly ahead. Let Mhairi take the brunt of the damage (unless
your character is a warrior tank too), while you deal damage
quickly to the ogre before it pounds you both.

1

2

Try to save as many of the Vigil’s Keep soldiers as you can.
They fight the darkspawn throughout the fortress grounds

and can work with you to defeat the darkspawn in their areas.

NOTE

After clearing
out the lower

level, climb up
the ladder and
approach the
closed gate. The
gate explodes
outward and
knocks you off
your feet. Fortunately, Mhairi is light on hers and she races
ahead to intercept the two hurlocks who charge out. In the
back, a genlock emissary will begin casting nasty AoE spells.
Don’t give him a chance. Interrupt with a disruptive attack
such Paralyze, or charge straight for him and stun him with a
melee talent. Keep the battle close to the shattered gate so you
don’t pull in any other enemies while you take these three
down.

3

If you head
to the

right, watch
out for a major
ambush when
you enter the
open courtyard.
Hurlocks, a
genlock, and

a shriek all lurk in the area and love to converge as you
approach. Deal with the shriek first, because it will appear
behind you and try to deal damage to your exposed side.

To the left
after the

shattered gate
lies the portcullis
entrance to the
Inner Keep. Two
hurlocks patrol
the area, and
you’ll have to get

through them to gain the exit point. If you can kill these two
hurlocks before they kill the nearby Vigil’s Keep soldier, the
grateful soldier offers the “A Medical Necessity” side quest.
See the “Vigil’s Keep” section in the Side Quest chapter for
complete details.

4

5

Loot is generally random. In the cases where an item is fixed
or codex entry occurs, we’ve listed the actual reward in paren-

theses after the treasure location.

NOTE

Spoiler Alert

Once inside the Keep’s main gate, fight your way west through
two groups of genlocks and a shriek. Once you have cleared the
area of foes, you can rescue a scared merchant (by chest point 5
on the map). When you encounter the merchant Yuriah in the

throne room later, he will have more extensive stock to sell you.

TIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

160

PRIMA Official Game Guide

Home

Keep Interior

Runthrough (Keep Interior)
Summary: Root out the darkspawn inside the

keep and confront a new talking darkspawn.

1 Enter the inside of the keep.

2 Meet up with the mage Anders.

3 Battle darkspawn to reach the outer battle-
ments.

4 Carve through the darkspawn on the battle-
ments to reach the barricaded area.

5 Pull the portcullis lever to access the keep’s
northern section.

6 More genlocks and hurlocks pour through the
portcullis and engage you in the first chamber.

7 Hurlocks ambush you in the central chamber.

8 Join forces with the warrior Oghren.

9 A huge battle finishes off the darkspawn
inside the keep.

10 Exit to the second battlement and confront
the Withered.

Keep Interior Cheatsheet
Main Plot Quest

•	The Assault on
Vigil’s Keep

Important NPCs

•	Anders

•	Oghren

•	Rowland

Key Items

•	Portcullis Lever

Monsters

•	Genlock Alpha

•	Genlock Emissary

•	Genlocks

•	Hurlock Alphas

•	Hurlock Emissary

•	Hurlocks

•	Ogre

•	Shriek Alpha

•	Shrieks

Side Quests

•	The Survivors of
Vigil’s Keep

1

2

3

4

5

6

7

8

9

10

1

2

3

1

2

4

3

5

1

2

3

4

5

6

78

9

10

11

12

1

1

2

3

4

5

6

7

8

9

10 11

12

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

161

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

Home

Assault on Vigil’s Keep

Legend

Shriek Alpha & Shrieks

Hurlocks

Genlocks & Hurlocks

Hurlock Emissary &
Hurlocks

Genlock, Genlock
Emissary, & Hurlocks

Hurlock Alpha &
Hurlock Emissary

Genlock Emissary,
Genlocks, & Hurlock
Alpha

Genlocks

Genlocks & Hurlocks

Genlocks & Hurlocks

Genlock Alpha

Hurlocks

Wooden Crate

Wooden Crate

Chest

Wooden Crate

Chest (Sleeper ring)

Chest

Pile of Books

Pile of Books

Chest

Wooden Crate

Chest

Chest

Anders

Oghren

Rowland

“The Survivors of
Vigil’s Keep”

Portcullis Lever

Keep Survivor (“Survi-
vors of Vigil’s Keep”)

Keep Survivor (“Survi-
vors of Vigil’s Keep”)

Keep Survivor (“Survi-
vors of Vigil’s Keep”)

Keep Survivor (“Survi-
vors of Vigil’s Keep”)

1

6

2

7

3

8

4

9

11

5

10

12

1 8

2 9

3 10

4 11

5

12

6

7
1

2

3

1

1

2

3

4

5

The keep’s
first chamber

may look empty,
but it’s an
illusion. As soon
as you take a step
forward, three
shrieks materialize
and attack.

Dispatch them with Mhairi taking the lead. If you look up to the
western ledge, you’ll spot a portcullis lever that raises the sealed
portcullis in front of you, but you can’t access the area directly
because the door is barricaded. Instead, you have to climb the
stairs on the eastern side and work your way around.

Open the
eastern door.

The mage Anders
polishes off the
last of his enemies
with a burst
of flame. Dead
templars and
darkspawn litter

the floor. After a brief conversation, you find out that Anders
is an apostate mage who was brought to the keep by the
templars. He escaped during the chaos with the darkspawn.
Invite him to join your party to add a capable mage.

1

2

In the
next room,

hurlocks stalk
a lone keep
survivor. Rush
in to his aid
and intercept
the hurlocks
before they kill

3

the man. Draw the hurlocks’ attention with targeted attacks
and spells—no AoE or you’ll kill the keep survivor—and use
Anders to heal the keep survivor if he starts taking damage.
If you slay the hurlocks before they slay the keep survivor,
you unlock “The Survivors of Vigil’s Keep” side quest. See the
“Vigil’s Keep” section in the Side Quest chapter for complete

details.
The door in

this small side
chamber leads
outside to the
battlements. You
must cross this
outer ledge to
reach the door
that leads to the portcullis lever back in the first chamber.
À Genlocks and hurlocks swarm the confined ledge, and you
have to make sure you get some ranged fire on the genlock
emissary in the rear or you’ll be tasting AoE damage for the
whole fight. Be sure to retrieve the Beastmaster crossbow in
the treasure chest by the ballista.

4

Enter the
western

side from the
battlements door
and pull the
portcullis lever
out in the first
chamber. Destroy
the barricade

blocking the stairs that lead down to the first chamber, or
stand up on the western ledge and rain destruction down on
the genlocks and hurlocks that charge in.

5

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

162

PRIMA Official Game Guide

Home

You can
find the

invading genlocks
and hurlocks
in any number
of places. The
dwarf Dworkin
detonates some
of his homemade

explosives in the first chamber and kills a few of the
darkspawn for you. Finish off the rest before heading north
through the now-opened portcullis.

6

A hurlock
emissary

and a handful
of hurlocks set
up an ambush
in this central
chamber. Don’t
rush in or you can
be surrounded
quickly. Instead, launch a ranged attack at the hurlock emissary
and hold back near the door. Let them come to you and pick
them off one by one. When the dust settles, grab the loot from
the chest and wooden crate in the western stock room.
À Now you have a choice: head north or east. North continues
the main quest and brings you to the next major encounter.
East gives you more genlocks and hurlocks, and some more
loot, including the Sleeper ring in the next room’s chest. If
you’re trying to complete “The Survivors of Vigil’s Keep,” you
have to head east and rescue the two keep survivors being
savaged by darkspawn.

7

When you
finally decide

to clear out the
northern section
of the keep, you
rendezvous with
a blast from
the past: the
sometimes drunk,

but always lovable, dwarven warrior Oghren. He’s convinced
himself he wants to become a Grey Warden, and, because
trouble seems to follow him around, Oghren has found
himself mixed up with another darkspawn invasion. Oghren
can hold his own against his foes, so take the group that
advances on you (usually led by the hurlock alpha) and teach
them what it really means to anger a Grey Warden. After the
fight, Oghren joins your party and you’re at full strength for
the final keep battles.

As you near
the final set

of rooms, a dying
soldier, Rowland,
calls out to you.
Despite your
healing magics,
there’s nothing
you can do for the

8

9

poisoned man, but he warns you of a talking darkspawn who
has seized Seneschal Varel.
À Tread carefully after speaking with Rowland. Two darkspawn
fire arrows down at you from the top of the stairs in the next
room. As soon as you ascend those stairs, more darkspawn will
crash out into the room from the side room to the north. Tons
more darkspawn, led by a genlock alpha, clog up the room to
the east and will join the fray as soon as you come into range.
Expect lots of heavy resistance, and Anders should be ready
with Heals and Group Heals throughout the long fight. Proceed
methodically, slaying each band as it comes, and try not to pull
extra foes or get caught in the middle of flanking enemy groups.

The door in
the northeast

corner leads out
to the second
battlement. The
talking darkspawn
Rowland
mentioned, the
Withered, holds
Seneschal Varel hostage out on the corner tower. The Withered
has a genlock and two hurlocks as bodyguards. Send in Mhairi
or Oghren to pin down the Withered, while the other warrior
charges at the other three darkspawn. The PC should help take
down the weaker darkspawn quickly, while Anders stays back
and heals.

À King Alistair
(or Queen Anora,
depending on
who became
ruler at the end
of Dragon Age:
Origins) rides into
the keep with a
small army to aid
with the darkspawn incursion. He’s happy to see you’ve taken
matters into your own hands and, though he wishes he could
join back in and pal around with Grey Wardens again, he gives
you his blessing before leaving for other courtly matters. The
templars accompanying the king insist on taking Anders back
into custody. If you want to keep him in your party—and you
should!—ask Alistair for the Rite of Conscription on Anders
before the king leaves. He sides with you and Anders becomes
a Grey Warden. You can also permanently recruit Oghren at
this point—but if you choose the wrong dialog option (choice
three), Oghren will no longer be a possible party member.

10

À Once the three
lesser darkspawn
bleed out on the
stone, all four
party members
concentrate
damage on the
Withered. The
talking darkspawn

can hit hard, but it won’t be able to out-damage four heroes
laying it on. Slay the Withered and speak with Seneschal Varel.
He fills you in partially on events, when a new army arrives.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

163

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

Home

Assault on Vigil’s Keep

Throne Room

Runthrough (Throne Room)

Throne Room Cheatsheet

Summary: Conduct the Joining ceremony for the new Grey
Warden recruits and explore Vigil’s Keep’s throne room.

1 Conduct the Joining ceremony.

2 Exit the throne room after speaking with relevant NPCs,
shopping at the vendors, and collecting some of your
stored possessions.

Main Plot Quest

•	The Awakening

Important NPCs

•	Ambassador Cera

•	Anders

•	Captain Garevel

•	Mhairi

•	Mistress Woolsey

•	Oghren

•	Seneschal Varel

•	Yuriah

Key Items

•	Warden-Commander
possessions

Monsters

•	None

Side Quests

•	None

Legend

Books (Warrior’s Heart gift)

Books (Verses of Dreams gift)

Armor Stand (Trickster’s Tunic)

Book (Vassals and their Liege codex)

Personal Storage (Silver Cog ring)

Book (The First Warden codex)

Weapon Stand (Dumat’s Spine
longsword, Chevalier’s Mace)

Captain Garevel

Seneschal Varel

Mistress Woolsey

Anders

Ambassador Cera (Enchanter)

Oghren

Yuriah (General Goods)

1 6

2 7

3

4

5

1

2

3

4

5

6

7

Spoiler Alert

You
reconvene in

the throne room,
and Varel has
made preparations
to once again fill
the Grey Warden
ranks. You should
have Anders,

Mhairi, and Oghren in your party, and all three will partake in
the darkspawn blood that either kills or transform one into a
Grey Warden. Oghren completes the rite without even losing
consciousness. Anders passes out, but survives. Poor Mhairi,
however, doesn’t make it. There’s nothing you can do about it;
Mhairi dies in the Joining trying to realize her lifelong dream
of serving the land as a Warden.

1

After the
Joining, you

can leave at any
time, but there
are several things
to do around the
throne room first.
You can speak
with your NPCs,
and if you click on the cask next to Oghren, you catch him
drunk as a skunk guzzling from the tap. Listen to his amusing,
drunken imaginations, but don’t try to embarrass him with
your dialogue choices or you’ll end up with a disapproval
rating. Ambassador Cera sells runes and crafting gear, plus
she’ll enchant weapons and armor for you. On the other side
of the room, Yuriah sells general goods. Comb the room for
all the Warden-Commander possessions in the piles of books,
armor stand, weapon stand, and personal storage chest (which
serves as an extension of your party inventory, accessed only
in the throne room).

2

1

2

1 2 3

4

5 6

7

1

2

3

4 5 6

7

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

164

PRIMA Official Game Guide

Home

À The three main NPCs—Captain Garevel, Seneschal Veral,
and Mistress Woolsey—hold the three main quests to progress
through the game. Captain Garevel gives you the “Last of
the Legion” quest. Veral sends you on the “Shadows of the
Blackmarsh” quest. Mistress Woolsey entrusts you with “The
Righteous Path” quest. Feel free to pick them all up now, or
come back and pick up each one as you need it.

The throne room serves as the scene for many courtly events
and many Vigil’s Keep side quests. Check back often to heal
up and follow up on the matters of state. See the Side Quest

chapter for complete details.

NOTE

Vigil’s Keep Courtyard

Legend

Kitten (gift)

Chest (locked)

Wooden Crate

Chest (locked)

Private

Sergeant Maverlies

Voldrik

Dworkin

Herren

Wade

“A Daughter Ransomed” &
“Far Afield”

“It Comes from Beneath”

“Cost of Doing Business”

“Elemental Requirements”

“The Howe Family”

1

2

3

4

2

1

3

4

5

6

1

2

3

4

5

1

2

3

4

1

2

3

4
5

6

1

2

3

1

2

3 4

4

5

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

165

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

Home

Assault on Vigil’s Keep

Runthrough (Vigil’s Keep Courtyard)

Vigil’s Keep Courtyard Cheatsheet

Summary: Seek out Nathaniel Howe and visit a few
other Vigil’s Keep inhabitants before leaving for the
world map.

1 Enter the courtyard.

2 Go see Nathaniel Howe in the dungeon.

3 Visit the eastern section of the courtyard and speak
with Samuel (with Nathaniel in your party).

4 After final preparations are made, leave for the lands
outside Vigil’s Keep.

Main Plot Quest
•	The Prisoner

Important NPCs
•	Dworkin
•	Herren
•	Private
•	Samuel
•	Sergeant Maverlies
•	Voldrik
•	Wade

Key Items
•	Kitten

Monsters
•	None

Side Quests
•	A Daughter Ransomed

•	Cost of Doing Business

•	Elemental
Requirements

•	Far Afield

•	It Comes from Beneath

•	Salvage Operation

•	The Howe Family

•	The Terrified Merchant

Exit the
throne room

area and enter the
courtyard. Before
you leave for the
lands outside the
keep and embark
on any of the
main quests, you

need to pick up one more companion. When you leave the
throne room, the private at the gate hands you two letters
that open up the side quests “A Daughter Ransomed” and “Far
Afield.” See the Side Quest chapter and follow up on them
when you have a chance. Once you complete these two side
quests, you can return to the private for one more, “Salvage
Operation.” The private also tells you that the keep guards
have a prisoner in the dungeon. It’s the prisoner that you want
to see.

1

Descend into
the dungeon

and ask the
dungeon guard
to let you see the
prisoner. The man
behind the bars is
Nathaniel Howe,
son of Arl Howe,
who plotted against the Grey Wardens with Loghain in Dragon
Age: Origins. If you imported your character, you may even be
Arl Howe’s murderer! Nathaniel wants nothing to do with you
at first, but you sense a good heart in this rogue’s body. Call
the seneschal and conscript Nathaniel Howe into the Wardens.
The next time you return to the throne room and speak with
Varel, Nathaniel survives the Joining and becomes a Grey
Warden.

With
Nathaniel

Howe in your
party, head to the
eastern section of
the courtyard. The
groundskeeper
Samuel walks by
and Nathaniel
recognizes him. Samuel tells Nathaniel that his sister Delilah
is alive, and he gives you “The Howe Family” side quest. While
you’re in the area, pick up the stray cat that meows along the
far buildings. The kitten is actually a gift for Anders.

2

3

Level up your
characters.

Buy and sell at
the vendors. Add
runes to your
more powerful
magic equipment.
When you’ve
completed all that

and finished off any Vigil’s Keep side quests that you want to
tackle at the moment, head out the gates to the world at large.
It’s time to journey to Amaranthine and tackle your first major
quest.

4

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

166

PRIMA Official Game Guide

Home

Shadows of the Blackmarsh

There are three main quests in Awakening: “Shadows of the Blackmarsh,” “The Righteous Path,” and “Last of the Legion.” You can
attempt the quests in any order, but it’s probably best to do “Shadows of the Blackmarsh” first. Here, you gain Justice, the best
tank warrior of the companions, and you can enhance your PC’s attributes through the various essences you find in the Fade.

NOTE

Beginning the Quest

When you’re ready to begin your first major quest out in the lands of
Amaranthine, speak with Varel in Vigil’s Keep’s throne room. He tells you that
one of the Grey Wardens, Kristoff, has been away tracking down a lead on why
the darkspawn were still active after the Blight. The seneschal believes Kristoff
can be found in the city of Amaranthine. At the conversation’s conclusion, you
gain the “Shadows of the Blackmarsh” quest.

When you enter
Amaranthine, look for
the Crown and Lion
Inn in the city’s eastern
section. Proceed north by
Constable Aidan and turn
right at the intersection.
Climb the stairs and the
Crown and Lion entrance is on your left (just before you turn for the steps leading
up to the Chantry). Inside you’ll find a clue to Kristoff’s whereabouts.

Amaranthine

If this is your first time visiting Amaranthine, there is
a lot to do in the bustling city. See the “Amaranthine”
section in the Side Quests chapter for all the events
and quests not directly related to the main quests.

NOTE

The Crown and Lion
~ See map on next page ~

Runthrough (The Crown and Lion) The Crown and Lion Cheatsheet
Summary: Speak with the innkeeper for the key to

Kristoff’s room and find the clue to his location
inside.

1 In the common room, speak with the innkeeper and
gain Kristoff’s room key.

2 Search Kristoff’s room for the Map of Ferelden,
which unlocks the Blackmarsh world map location.

Main Plot Quest

•	Shadows of the
Blackmarsh

Important NPCs

•	Innkeeper

•	Bartender

•	Sorcha

Key Items

•	Map of Ferelden

Monsters

•	None

Side Quests

•	The Blight Orphans?

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

167

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

Home

Shadows of the Blackmarsh

~ See map on next page ~

Runthrough (The Blackmarsh) The Blackmarsh Cheatsheet
Summary: Follow the trail of clues to discover Krist-

off’s whereabouts.

1 Enter the Blackmarsh.

2 Encounter marsh wolves as you navigate the marsh.

3 Discover a darkspawn corpse slain by Kristoff.

4 Leave the ruins and head north out into the deep
swamp.

5 Discover Kristoff’s camp.

6 Kristoff didn’t make it. The First set a trap for any
Grey Wardens seeking Kristoff.

Main Plot Quest
•	Shadows of the

Blackmarsh
Important NPCs
•	None

Key Items
•	Darkspawn Corpse
•	Cot
•	Kristoff’s Body

Monsters
•	Alpha Marsh Wolves

•	Blighted Shadow
Werewolves

•	Blighted Werewolves
•	Childer Grubs
•	Marsh Wolves
•	The First

Side Quests
•	The Burden of Guilt
•	The Lost Dragon Bones
•	Tears in the Veil
•	The Trail of Love

Legend

Book (The Crown and
Lion codex)

Chest (locked)

Chest

Chest (Kristoff’s Me-
mentos gift)

Book (Kristoff’s Jour-
nal codex)

Chest (Spirit Cord,
A Letter from Aura
codex)

Innkeeper

Bartender

Sorcha

“The Blight Orphans?”

Map of Ferelden

Secret Entrance to
Smuggler’s Cove
(Amaranthine Smug-
glers quests)

1

2

3

4

5

6

1

1

2

3

1

2

Once
inside the

Crown and Lion,
speak with the
innkeeper in the
common room.
Ask him if he’s
seen Kristoff,
and then tell him

that you’re Kristoff’s commanding officer to get the key to
Kristoff’s room. The dwarven bartender to the innkeeper’s left
sells goods and holds many secrets regarding the smugglers
in town, if you choose to do some of the Amaranthine side
quests. You can also question Sorcha, the barmaid up the stairs
toward Kristoff’s room, and she’ll reveal some insight about
Kristoff’s general mannerisms.

1
Use the
key the

innkeeper gave
you and open
Kristoff’s room.
Pick up Kristoff’s
Mementos, a gift
item, in the chest
to your right, and
gain Kristoff’s Journal codex entry from the book on the table.
The chest by the bed holds the Spirit Cord amulet (+3 dexterity,
+3 cunning, +15% nature resistance, +5% spirit resistance) and
A Letter from Aura codex entry. When you interact with the Map
of Ferelden on the back wall, the Blackmarsh location opens up
on the world map. You can now follow Kristoff to the marsh and
see where his pursuit of the new darkspawn led.

2

1

2

1

2
3

1

2

1

2

3

4 5

6

1

The Blackmarsh

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

168

PRIMA Official Game Guide

Home

1

2

3

4

5

6

1

2

3

1

2

3

4

5

6

7

8

9

10
11

12

13

14

15

16

1

2

3

4

1

2
3

4

5

6

78

9

Veil Tear

Veil Tear

Veil Tear

Veil Tear

The
Blackmarsh

exudes creepiness,
and there is
something super-
natural in the air.
Nathaniel warns
of this if you
interact with the

Blackmarsh tree a few paces up the path on the left. Beware
of the nearby marsh wolves that bear down on you as you
approach them feasting on some unlucky critter. As with all
wolf encounters in the marsh, AoE stunning abilities such as
Repulsion Field keep them at bay. Pay attention to Group Heal
because everyone will likely take damage simultaneously as
the creatures nip away.

1

Fight
through

more wolves at
the first inter-
section. If you
take the left
(north) fork, the
path leads to a
dead end at one of
the sealed Veil tears. Take the right (east) fork to continue on
the main quest to find Kristoff.

2

À As you explore the Blackmarsh, you come across tears in the
Veil. These Veil tears block your passage in the physical world.
If you attempt the “Tears in the Veil” side quest, you can
close these tears once you reach the Fade on the Blackmarsh
Undying map.

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

169

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

Home

Shadows of the Blackmarsh

Legend

Alpha Marsh Wolf & Marsh
Wolves

Alpha Marsh Wolves & Marsh
Wolves

Blighted Werewolves

Blighted Werewolves

Blighted Werewolves & Marsh
Wolf

Blighted Shadow Wolves

Blighted Werewolves & Blighted
Shadow Wolves

Blighted Werewolves

Childer Grub

Rashvine

The Blackmarsh tree (party
dialogue)

Blood Lotus

Chest

Rashvine

Chest

Toy Horse (gift)

Madcap

Town Records (Records of the
Blackmarsh codex)

Chest

Elfroot

Blighted Shadow Wolf Corpse
(Mark of the Divine ring)

Chest (Skullcrusher)

Rocks (Kristoff’s Locket gift)

Ripped Page (The Baroness’s
Secret codex)

Chest

“The Trail of Love”

“The Lost Dragon Bones”

“The Burden of Guilt”

“Tears in the Veil”

Darkspawn Corpse (clue to Krist-
off’s whereabouts)

Cot (clue to Kristoff’s where-
abouts)

Kristoff’s Body1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

1

2

3

4

5

6

7

8

9

1

2

3

4

1

2

3

Go right
(east) and

you’ll see a
darkspawn corpse
in front of you
after you take on a
group of blighted
werewolves. Slay
the werewolves

and interact with the darkspawn corpse. You surmise that
Kristoff killed the darkspawn, so he must be close.

In the
middle of the

northern section
of the marsh, you
find Kristoff’s
camp. You can tell
from more dead
darkspawn and
Kristoff’s cot that

he must be very close now. Recover Kristoff’s Locket, a gift, in
the rock pile near the cot.

After
combing

through the ruins
for loot, side
quest items, and
codex entries,
head north out of
the broken town
and deeper into

the marshes. (You can’t get through the locked town gates to
the east at this point.) There are many enemy ambushes in the
area, so be on your toes.

3 5

4
Unfortunately,
Kristoff was

slain by the very
darkspawn he
tracked. His body
lies in the map’s
far northeast
corner.
À Kristoff’s body
is a darkspawn trap. Once you interact with it, your party gets
transported to the Fade. Make sure you accomplish everything
you wanted to in the Blackmarsh before touching Kristoff’s
body or it will be a long time before you return.
À When you interact with Kristoff’s body, darkspawn surround
you. It’s a trap meant to slay any Grey Wardens who followed
Kristoff. The First, a loyal servant of the mysterious Mother,
casts a powerful spell that rips a tear in the Veil and transports
your party to the Fade. You must now battle through the
Blackmarsh Undying to return to the real world.

6

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

170

PRIMA Official Game Guide

Home

The Blackmarsh Undying

Legend

Childer Grubs & Genlocks

Greater Shades & Lesser Shades

Desire Demons

Desire Demons

Desire Demons

Greater Rage Demons & Lesser
Rage Demons

Greater Shades & Lesser Shades

Greater Shades & Lesser Shades

Skeleton Archers

Devouring Skeletons & Mangled
Shambling Skeletons

Fade (party dialogue)

Essence of Constitution

Essence of Willpower

Essence of Magic

Essence of Strength

Essence of Dexterity

Essence of Cunning

“The Stone Circle”

“A Maiden in Distress”

1

2

3

4

5

6

7

1

2

3

4

5

6

7

8

9

10

1

2

1

2

3

4

1

3

4

5

6

7

1

2

1

2

2

34

5

6

7

8

9

10

Lyrium Vein
Lyrium Vein Lyrium Vein

Lyrium Vein

Lyrium Vein

Lyrium Vein

Entrance to
Shadowy Crypt

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

171

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

Home

Shadows of the Blackmarsh

Runthrough (The Blackmarsh Undying)

The Blackmarsh Undying Cheatsheet

Summary: Escape the Fade by locating the baroness.

1 Enter the Fade and fight the First’s minions.

2 Proceed toward the Baroness’s Manor.

3 Head around the manor and battle the shades and
skeletons that arise to thwart you.

4 Follow the Lonely Soul into the Shadowy Crypt.

Main Plot Quest

•	Shadows of the
Blackmarsh

Important NPCs

•	The Lonely Soul

Key Items

•	Essence of Consti-
tution

•	Essence of Cunning

•	Essence of Dexterity

•	Essence of Magic

•	Essence of Strength

•	Essence of Willpower

Monsters

•	Childer Grubs

•	Desire Demons

•	Devouring Skeletons

•	Genlocks

•	Greater Rage Demons

•	Greater Shades

•	Lesser Rage Demons

•	Lesser Shades

•	Mangled Shambling
Skeletons

•	Skeleton Archers

Side Quests

•	A Maiden in Distress

•	The Stone Circle

When the
First drops

you into the Fade,
he unexpectedly
follows along
with you. The
First leaves you to
fight off a group
of childer grubs

and genlocks. Dispatch them, get your bearings, and start your
journey across the Fade. You can interact with a boat next to
your starting point, which begins a dialogue about the Fade in
your party, but be careful—it might reflect negatively on your
companion approval rating.

1

Lyrium veins can power you back up after a difficult battle.
Touch one to recharge your health and mana/stamina.

NOTE

Check the map for all essence locations. Each of the
essence items grants you a permanent +1 to one of your
attributes. Gather all of these attribute bonuses if you can.

Rather than use up your health poultices and stamina/mana
potions in the Fade, drink the ethereal ones you find in the

Blackmarsh Undying. These are only good while traveling the
Fade, so why waste your other hard-earned stockpile?

TIP

TIP

Work your
way south

and battle through
the various shades
and demons
whose paths
you cross. Don’t
advance too
quickly or you can
draw two enemy groups toward you at once. Go slowly, deal
with an enemy group, and move on. If you plan to finish off
the side quests, slay the desire demons to shut down the Veil
tears for “Tears in the Veil” and try your hand at the puzzle for
“The Stone Circle” in the map’s northwest corner.

2

Continue
around the

outside of the
manor house
along the docks.
You encounter a
group of shades
at the first corner.
After you slay the

shades, tread carefully over the “corpses” on the waterfront.
These corpses animate when you turn the next corner, and
you’ll have skeleton archers behind you and devouring
skeletons and mangled shambling skeletons animating around
you. Stuns and defensive abilities that repel enemies, such as
War Cry/Superiority and Repulsion Field, come in handy.

3

Finish
off any

skeletons and
follow the Lonely
Soul into the
Shadowy Crypt
entrance to your
left. You can’t
reach the rest
of the Baroness’s Manor without first traveling through the
Shadowy Crypt.

4

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

172

PRIMA Official Game Guide

Home

Shadowy Crypt

Runthrough (Shadowy Crypt)
Summary: Pass through the Shadowy Crypt to enter the

Baroness’s Manor.

1 Enter the crypt.

2 Deal with the corpses and skeletons in your way.

3 Choose to follow the Lonely Soul if you want to
complete the “A Maiden in Distress” side quest.

4 Defeat the skeletons in the final chamber to exit the
crypt.

Shadowy Crypt Cheatsheet
Main Plot Quest

•	Shadows of the
Blackmarsh

Important NPCs

•	The Lonely Soul

Key Items

•	Essence of Cunning

•	Essence of Magic

Monsters

•	Ancient Fanged
Skeleton

•	Desiccated Shambling
Corpse

•	Devouring Skeletons

•	Frenzied Devouring
Skeleton

•	Hunger Demon

•	Putrid Devouring
Corpses

•	Shambling Corpses

•	Skeleton Archers

Side Quests

•	A Maiden in Distress

Legend

Frenzied Devouring
Skeleton, Devouring
Skeletons, & Sham-
bling Corpses

Desiccated Shambling
Corpse, Devouring
Skeletons, & Skel-
eton Archer

Hunger Demon &
Putrid Devouring
Corpses

Ancient Fanged
Skeleton, Devouring
Skeletons, & Skel-
eton Archers

Essence of Cunning

Essence of Magic

1

2

1 3

2

4

1

2

4

4

1

2

1

2

3

4

Exit to
Baroness’s

Manor

When you
enter the

crypt’s first
chamber, corpses
and skeletons will
attack. Corpses
rise from the
floor, and enemies
emerge from

the upright coffins throughout the crypt. The extra surprise
attackers can easily flank you and disturb your battle plan if
you don’t act accordingly.

A desiccated
shambling

corpse and its
skeletal buddies
make your life
difficult in the
second chamber.
Don’t charge into
the room and get
surrounded; stick back near the entrance and fight from cover.
After the fight, proceed south if you want to leave the crypt
quickly. If you want to pursue the “A Maiden in Distress” side
quest, follow the Lonely Soul to the east.

1

2Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

173

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

Home

Shadows of the Blackmarsh

Runthrough (Baroness’s Manor)

Baroness’s Manor Cheatsheet

Summary: Meet up with the Spirit of Justice and con-
front the baroness.

1 Enter the manor grounds.

2 Speak with the Village Watch.

3 Join the Spirit of Justice at the manor gate and ex-
plain your intentions.

4 Battle the First and the baroness’s pets.

Main Plot Quest

•	Shadows of the
Blackmarsh

Important NPCs

•	Spirit of Justice

Key Items

•	Essence of Dexterity

•	Essence of Strength

•	Essence of Willpower

Monsters

•	Ash Wraiths

•	The First

•	Genlocks

•	Hurlocks

Side Quests

•	None

Legend

The Baroness

The First

Ash Wraiths

Genlocks & Hurlocks

Genlocks & Hurlocks

Essence of Strength

Book (The Black-
marsh codex)

Essence of Dexterity

Essence of Willpower

Village Watch

Spirit of Justice
1

2

3

4

1

2

3

4

5

The “maiden
in distress”

reveals herself as
a hunger demon.
The demon has
been looking for
a stronger body
to inhabit, and
you fit the bill.

The fight is on unless you have a high Coercion score and can
talk the demon out of a conflict. Putrid devouring corpses join
the battle a few seconds in. Lock your tank warrior on the
hunger demon while the rest of the party kills off the corpses.

Pick up an
essence of

cunning in the
corridor leading to
the final chamber.
Clear out the
skeletons in the
chamber to reach
the exit to the
Baroness’s Manor.

3

4

Spoiler Alert
When you have no corpses to hack, concentrate all your
efforts on the hunger demon. After the hunger demon
falls, the Lonely Soul will thank you for freeing her true
soul. Don’t forget to grab the essence of magic in the back
corner before you leave.

Baroness’s Manor

1

2

1

2

3 4

1

2

1

2

3

4

1
2

3

4

5

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

174

PRIMA Official Game Guide

Home

You exit the
Shadowy

Crypt and return
to the Fade
outside the
Baroness’s Manor.
You can hear a
commotion in the
distance at the
manor gates.

Speak with
the Village

Watch and he’ll
fill you in on the
events in the
village. When
you’re finished,
walk around the
outskirts of the

village, being careful not to approach the center where Justice
and the other villagers pound at the gates. You don’t want to
trigger that event yet. Collect the three essences and the codex
entry before approaching Justice.

When you
enter the

middle of the
village, Justice
and the villagers
question you.
Once you
explain your true
intentions, Justice

teams up with you for the attack on the Baroness’s Manor.
Though probably not wise, you can choose not to align with
Justice and the villagers. See the “Siding with the Baroness”
sidebar.

1

2

3

Siding with the Baroness
If you don’t want to
team up with Justice,
you can side with
the baroness. To help
the baroness, refuse
to help Justice and
then examine the
gate of the Baroness’s Manor to begin a dialogue with the
doorman. He will allow you to have an audience with the
baroness in which you may agree to help her defeat the
villagers in exchange for returning you to the real world.
It is still possible to side with Justice at the last moment,
though. No matter what, you will face the First in combat
and must defeat him. If you side with Justice you face
the baroness’s ash wraiths, while if you side with the
baroness, you face the villagers instead.

Assuming
you ally with

Justice, enter the
manor courtyard
and confront the
baroness. She
dismisses your
remarks and sends
the First to slay you
so he can earn a trip back to the real world. The baroness also sends
genlocks, hurlocks, and a pair of ash wraiths into the fray. Back your
healer out of the chaos and concentrate on healing the tank who
should engage the First. Your second warrior or rogue should hold
the ash wraiths’ attention. The third party member should pick off
the genlocks and hurlocks or help out with one of the other foes
when they look like they’re about to fall. If your healer can keep up
with the enemy damage spikes and drop a few Group Heals during
the fight, you’ll defeat the First and confront the baroness again.
À Before you can seize power from the baroness, she sacrifices the
First’s life essence to open a portal back to the physical world. You
leave the Fade, but not without a few surprises.

4

Return to the Blackmarsh

Runthrough (Return to the Blackmarsh) Return to the Blackmarsh Cheatsheet
Summary: Slay the baroness.

1 Return to the real world.

2 Destroy the Fade Portal and emerging enemies.

3 Destroy the Fade Portal and emerging enemies.

4 Destroy the Fade Portal and emerging enemies.

5 Destroy the Fade Portal and emerging enemies.

6 Battle the baroness.

7 Claim extra rewards on the docks.

Main Plot Quest
•	Shadows of the

Blackmarsh
Important NPCs
•	Justice

Key Items
•	Armor of the Sentinel
•	Dock Storage Key
•	The Mother’s Chosen

Monsters
•	The Baroness
•	Blighted Shadow Wolf
•	Fade Portal
•	Revenants
•	Shades

Side Quests
•	The Lost Dragon Bones
•	The Stone Circle
•	Tears in the Veil

~ See map on next page ~

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

175

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

Home

Shadows of the Blackmarsh

Legend

Fade Portal

Revenant & Shade

Fade Portal

Revenants & Shade

Fade Portal

Revenant & Shade

Fade Portal

Revenant & Shade

The Baroness

Blighted Shadow
Wolf

The First’s corpse
(Armor of the Sen-
tinel, The Mother’s
Chosen greatsword)

Debris (Ornate Silver
Bowl gift)

Chest (Ring of
Severity)

Chest

1

2

3

4

1 10

2

6

3

7

4

8

5

9

The trip
back to the

real Blackmarsh
comes with two
unexpected
passengers: the
baroness, who
lurks somewhere
near the manor
gates, and Justice, whose spirit has somehow crossed the
divide and joined with the body of the dead Grey Warden,
Kristoff. The new Justice decides to work with you against the
baroness and enchants your weapons so that they can attack
the Fade Portals that the baroness has ripped in the Veil. Be
sure to loot the First’s body for the powerful Armor of the
Sentinel and the Mother’s Chosen greatsword.

1

1

2

3

4

5

6

7

1

2

3

4

1

2

3

4

5 6

7

8

9

10

Dock Gate

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

176

PRIMA Official Game Guide

Home

If you want to deck out Justice, or any other party member,
in the uber Sentinel armor set, you must complete the “Tears

in the Veil” side quest while in the Fade. You must then
recover the other three armor pieces from the iron chests

that materialize in the physical world upon completion of the
quest. See the Side Quests chapter for complete details.

NOTE

The
baroness’s

Fade Portals
release more and
more creatures
from the Fade
into the physical
world. You must
shut these portals

down one by one. Head west from your return point and you’ll
see a Fade Portal almost immediately. A revenant and shade
guard most portals, and the longer you wait on destroying the
portal, the more creatures will pour forth. When engaging,
send your tank to occupy the revenant, ignore the shade, and
put all three others on the Fade Portal to destroy it as quickly
as possible. Once the portal is gone, cut down any creatures
that have spilled forth and finish off the revenant as a group if
it’s still standing.

Repeat your
Fade Portal

destruction
on the second
portal. Rest and
recuperate before
moving on to the
next portal.

2

3

Repeat your
Fade Portal

destruction on the
third portal. Rest
and recuperate
before moving on
to the next portal.

Repeat your
Fade Portal

destruction on the
fourth portal. Rest
and recuperate
before moving
on to battle the
baroness.

4

5

Open the
gate to

the village area
after all the
portals have been
destroyed. The
baroness waits in
the middle near
the manor gate.
Prepare for a battle royale. The baroness morphs into a huge
pride demon, armed with several attacks meant to cripple your
party. The most dangerous is her ability to open up new Fade
Portals. Shut these portals down immediately, even if means
leaving yourself exposed to the baroness for a few seconds.
If you let these Fade Portals fester, they’ll begin pouring out
creatures that will soon overwhelm you.
À The baroness herself can blast away with fire bolts and frost
bolts. If you have high resistances to fire and cold, you should
be fine. If not, the party healer will have to watch for one of
these attacks and immediately throw a Regeneration or Heal
after it lands.
À A shockwave attack from the baroness deals normal damage
and knocks you off your feet if you fail a physical resistance
check. Even worse, her drain ability consumes health from the
target she grabs and transfers that health to the baroness.
À Keep up the constant pressure and stay patient while you chip
away at the baroness’s health total. The fight will be long, and
the healer will probably tap into a few lyrium potions to keep up
with the healing. With the right teamwork, you will survive her
barrage of attacks and finally bring the baroness down.

6

Search the
baroness’s

corpse for
nice loot
(Firestompers,
Soulbound ring,
and 14 sovereigns)
and the Dock
Storage Key. Use

the key to open the gate that leads out to the docks at the
northeast corner of the manor. You gain a lot more cool loot
from the docks, and if you’re completing side quests, the fifth
dragon bone rests here, as does Ser Alvard’s Sword in one of
the decomposing crates.

À You’ve now completed the “Shadows of the Blackmarsh”
quest line and can have Justice join your party as a burly
warrior tank! Now it’s time to return to Vigil’s Keep for your
next major quest.

7

Achievement & Trophy Tip:
Pride Comes Before the Fall

When you defeat the baroness you earn the “Pride Comes
Before the Fall” Achievement/Trophy.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

177

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

Home

The Righteous Path

The Righteous Path

There are three main quests in Awakening: “Shadows of the Blackmarsh,” “The Righteous Path,” and “Last of the Legion.” You
can attempt the quests in any order; however, it’s probably best to do “The Righteous Path” second. You gain Velanna, a second

mage companion, which may fill out your needs for more spellcasting, and you get introduced to the mysterious Architect.

NOTE

Beginning the Quest

Wending Wood

When you’re ready to begin your second major quest out in the lands of Amaranthine,
speak with Mistress Woolsey in the Vigil’s Keep throne room. She tells you that the
caravan route has been disrupted in the southeast, and that the kingdom can’t survive
without free-flowing trade (more information about the merchant attacks can be
found in “Trading Troubles” in the “Side Quests” chapter). Mistress Woolsey sends
you to speak with Mervis, a wealthy merchant in the city of Amaranthine. At the
conversation’s conclusion, you gain the “The Righteous Path” quest.

When you enter
Amaranthine, look for
Mervis to the north
of the Market District
(western side of the city).
He explains that caravans
have been ransacked in
the Wending Wood and asks you to investigate. He also promises you a reward if you
can stop whoever or whatever is disrupting the trade route. When you’re finished in
Amaranthine, travel to the new location on the world map: the Wending Wood.

Amaranthine

If this is your first time visiting Amaranthine, there is
a lot to do in the bustling city. See the “Amaranthine”
section in the Side Quests chapter for all the events
and quests not directly related to the main quests.

NOTE

Wending Wood Cheatsheet
Main Plot Quest

•	The Righteous Path

Important NPCs

•	Militia Survivor

•	Velanna

Key Items

•	Bronze Sextant

•	Elven Prayer for the Dead

•	Elven Trinket

Monsters

•	Alpha Blight Wolf

•	Alpha Shriek

•	Bandits

•	Blight Wolves

•	Charred Sylvans

•	Enraged Wolves

•	Genlocks

•	Giant Spiders

•	Hurlock Alpha

•	Hurlock Emissaries

•	Hurlocks

•	Ogre

•	The Old One

•	Poisonous Spiders

•	Scavengers

•	Shrieks

•	Wild Sylvans

Side Quests

•	Fire Puzzle

•	Brothers of Stone

•	Heart of the Forest

~ See map on next page ~

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

178

PRIMA Official Game Guide

Home

Runthrough (Wending Wood)
Summary: Investigate the Wending Wood for clues

on who or what is responsible for the caravan
attacks.

1 Enter the Wending Wood.

2 Dispatch the raiding bandit and scavengers.

3 Intercept a charred sylvan attack on scavengers.

4 Find the bridge to cross to the northern section.

5 Velanna warns you not to continue.

6 Battle another charred sylvan and bandits at the
wood’s main intersection.

7 Descend into the western section of the wood.

8 Speak with the militia survivor to piece to-
gether the truth about the caravan attacks.

9 Return to the Dalish camp and speak with
Velanna.

10 Battle a host of darkspawn to enter the Silverite
Mine.

1

1

2

3

4

5

6

7

8

9

10

1

2

3

1

21

2

22

3

23

4

24

5

25

6

26

7

27

8

28

9

10 11

12

13

14

15
16

17

18

19

20

1

2

3

1
2

3

4

5

6

7

8

9
10

11

12

13

14

15

16

17

18

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

179

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

Home

The Righteous Path

Legend

Bandit & Scavengers

Charred Sylvan & Scavengers

Charred Sylvan & Scavengers

Charred Sylvan & Wild Sylvan

Bandits

Scavengers

Wild Sylvans

Bandits

Charred Sylvan & Bandits

Alpha Shriek & Shrieks

The Old One & Wild Sylvan

Genlocks & Hurlocks

Genlocks, Hurlock Alpha, &
Hurlocks

Charred Sylvans

Alpha Blight Wolf & Blight
Wolves

Giant Spiders & Poisonous
Spiders

Hurlock Alpha, Hurlock Emis-
sary, Genlock, & Hurlocks

Genlocks, Hurlock Emissary,
Hurlock, & Ogre

Broken Crate

Wooden Crate & Scroll (Orders to
the Militia codex)

Blood Lotus

Chest (Fine Silks)

Rashvine

Chest

Rashvine

Elfroot

Chest (Fine Silks)

Deathroot

Corpse (Bronze Sextant gift)

Blood Lotus

Chest

Chests

Deathroot & Rashvine

Rashvine

Charred Corpse

Blood Lotus

Chest

Darkspawn Corpse

Madcap

Darkspawn Corpse (Ash ring) &
Cocoon (Apprentice Cowl)

Hurlock Emissary corpse (Elven
Trinket gift)

Chest

Wooden Crate

Blood Lotus

Elf Corpse (party dialogue)

Crate (Elven Prayer for the Dead
gift, Dalish Gloves)

Velanna

Fire Puzzle

“Brothers of Stone”

“Heart of the Forest”

Destroyed Caravan

Militia Survivor

Silverite Mine

Leghold Traps

2

1

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

1

10

2

11

3

12

4

13

5

14

6

15

7

16

8

17

9

18

1

2

3

1

2

3

1

1

As you enter
the Wending

Wood, you
immediately spot
bandits trying to
ransack a caravan.
They bolt at your
appearance, and
if you interact

with the caravan, you notice that something else must have
caused the caravan destruction. No human hand did that. As
you approach the broken caravan, the “Trading Troubles” quest
pops up. You’ll finish it as part of “The Righteous Path” major
quest.

It’s time
to punish

the bandit and
scavengers that
tried to loot the
broken caravan.
Turn left and
you’ll see the
hoodlums up on
the hill. Hit them at range and charge at the bandit leader with
your melee fighters. Some of the scavengers will stay back and
fire at range, but your range attacks are superior and will take
them down shortly.

1

2Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

180

PRIMA Official Game Guide

Home

Outside the
bandit camp,

take the northern
road. Around the
corner, a charred
sylvan attacks two
scavengers. The
natural wildlife
in the wood hates

humans, and the two sides slug it out. Regardless of which side
you aid at first, the other side will turn on you and attack, so
burn down the charred sylvan first and then pick off whatever
remains of the scavengers.

If you stay
to the north

and hug the cliff,
you come to the
bridge that leads
into the larger
northern section
of the wood. If
you explore the

area around the south road, you’ll run into more sylvans and
bandits. You can also pick up extra loot from a chest in the
southeast corner.

Climb up
the hillside

path and take out
the bandits on
the cliff. At the
top, you reach
the main inter-
section, which
branches off into

six main areas: the path leading back to the southern woods
(which you just climbed up), a path winding down to the fire
puzzle area (green 1, 2, and 3), the area adjacent to the granite
quarry, the entrance to the Silverite Mine, a path leading to the
western section of the wood, and a road leading south to the
abandoned Dalish camp. Battle the charred sylvan and bandits
that clog your way.

3

4

6

Spoiler Alert

Spoiler Alert

Spoiler Alert

Once you
cross the

bridge, a bandit
runs down the
hill in a panicked
frenzy. He claims
someone is
hunting him
down, and before
he can fully explain himself, an elven mage appears and
threatens you all. Her name, as you find out later, is Velanna,
and she’s terrorizing the humans because she believes they are
responsible for an atrocity against her people. She warns you
to turn back now or suffer the consequences.

5

Proceed to
the western

section of the
wood. Work down
to the southwest
corner as you
fight more charred
sylvans. If you
keep to the open
area in the middle of the western section you’ll only have to
battle the sylvans before you reach the lean-to camp.

7

A militia
survivor

rests here under a
lean-to. Somehow
he’s been affected
with a darkspawn
disease—he’s
dying and decom-
posing before your

eyes. He does, however, have enough wits about him to clue
you in on the truth behind the caravan attacks. The elf Velanna
has been misled. Darkspawn killed the Dalish people and
may have kidnapped Velanna’s sister, Seranni. The darkspawn
planted evidence to make it look like the humans did the
deed. Never having known a darkspawn capable of such wit,
the elf mage assumed that humans are to blame. At the end of
your conversation, darkspawn surround you. It’s an ambush.
Send your toughest party members at the hurlock alpha and
hurlock emissary, and follow with a punishing talent/spell on
the hurlock emissary, such as Crushing Prison, to keep it from
casting AoE. Clear up the remaining genlocks and hurlocks
after the two main darkspawn die.

8

Return up
the hill

toward the Dalish
camp. Velanna
intercepts you
with two wild
sylvans and a
group of enraged
wolves, refusing
to believe your “lies” about the humans. Fight through the
wild sylvans and confront Velanna up in the Dalish camp.
Convince her of the truth about the darkspawn and invite her
to join your party. She will add her mage abilities to the group
and point you in the direction of the Silverite Mine to track
down the darkspawn responsible for these crimes.

9

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

181

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

Home

The Righteous Path

The Silverite Mine lies just down the hill from the Dalish camp. Except,
a large group of darkspawn now guards the entrance. Concentrate your

ranged attack on the ogre and let it charge toward you. You may slay the ogre
before it reaches you if your damage is high enough; if not, you’ll wound it severely
and take it down with a melee strokes. Then take on the rest of the darkspawn and
pave a path to the Silverite Mine.

10

Trapped by the Architect

All is quiet when
you first enter the
mine. A rickety
wooden staircase
descends to an
empty room. At
the base of the
staircase is a scroll
with “A Miner’s
Letter” codex. You
can walk right by
it if you’re not
looking for it.

As you might
guess, all is not as
it seems. When
you approach the
inscribed circle
stone floor, the
Architect appears
(there’s no way
around this, even
if you try to avoid the circle). You’re not sure what this talking
darkspawn has planned for you, but you won’t be happy about
the first part of it. His magic knocks the whole party out,
and you wake up in a strange prison cell without any of your
equipment!

Silverite Mine
~ See map on next page ~

Silverite Mine Cheatsheet
Main Plot Quest

•	The Righteous Path

Important NPCs

•	Armaas

•	Seranni

Key Items

•	Dragonspite Bow

•	Blackblade Helm

•	Blackblade Tunic

•	Phylacteries: A History

Written in Blood

•	Spyglass

Monsters

•	Darkspawn Necromancer

•	Drake

•	Dragon Thralls

•	Dragonlings

•	Genlock Emissaries

•	Genlocks

•	Hurlock Alpha

•	Hurlock Dragon-Tamer

•	Hurlock Emissaries

•	Hurlocks

Side Quests

•	Elemental Requirements

•	Last Wishes

•	Trade Must Flow

•	Worked to the Bone

•	Bombs Away!

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

182

PRIMA Official Game Guide

Home

Runthrough
(Silverite Mine)

Summary: Captured in the mine,
you must recover all your gear and
escape.

1 You wake in a prison cell after being
captured by the mysterious Architect.

2 Seranni provides for your escape
from the cell just before hurlocks
arrive.

3 Complete the Architect’s puzzle to
receive an extra reward.

4 Use the ballista batter of the enemy
group in the chamber below.

5 Fight back-to-back enemy groups
after opening the next door.

6 Slay the first experimental subject to
regain equipment for your party.

7 Slay the second experimental
subject to regain equipment for your
party.

8 Slay the third and fourth experimen-
tal subjects to regain equipment for
your party.

9 Deal with a darkspawn necromancer
and its animated dead.

10 Speak with Armaas the trader and
recover the rest of your party equip-
ment.

11 In the arena under the watchful eyes
of the Architect, defeat two dragon
thralls and finally escape the Silverite
Mine.

You lack your equipment when you begin the Silverite Mine. Until you can find and slay
experimental subjects (the enemies in the mine who are equipped with your gear), you
must use whatever is on hand. As you defeat genlocks and hurlocks, loot the corpses.

Common items that may have only fetched you a few coins are now worth their weight in
sovereigns as you gear up one weapon or chunk of armor at a time.

TIP

1
2

4

3

5

6 7

8

9

10

11

1

2

1 2

3

4

5

1 2

3 4

5

6

7

8 9

10

11

12

13 14

15

16

1

1

2

3

4
5

6
7

8

9

10

11

12

13

Exit

Magical Barrier

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

183

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

Home

The Righteous Path

Legend

Hurlocks

Genlock Emissary, Genlocks,
Hurlock Alpha, & Hurlocks

Hurlocks

Genlock Emissary & Genlocks

Dragonlings

Genlocks & Hurlocks

Hurlock Alpha

Dragonlings & Genlocks

Dragonlings & Drake

Hurlock Dragon-Tamer

Darkspawn Necromancer &
Skeletons

Drake & Genlocks

Dragon Thralls

Dwarf Corpse

Fractured Stone

Chest

Books (Phylacteries: A History
Written in Blood gift)

Journal Page (The Architect’s
Journal codex)

Experiment Notes (The Archi-
tect’s Notes)

Chest (Dragonspite bow, Black-
blade Tunic)

Fractured Stone

Stones

Soldier Corpse (Spyglass gift)

Wooden Crate

Fractured Stone

Chest (locked)

Letter (A Letter from the Archi-
tect codex)

Pile of Books & Cabinet

Chest (First Enchanter’s Cowl &
Ring of Discipline)

Seranni

Armaas

“Last Wishes”

Experimental Subject

Experimental Subject

Experimental Subject

Experimental Subject

Chest (party inventory)

2

1

3

4

5

6

7

8

9

10

11

12

13

14

15

16

1

10

2

11

3

12

4

13

5

6

7

8

9

1

1

2

4

3

5

1

2

You awake
in a cell with

your companions,
all stripped
of your gear.
Velanna’s sister,
Seranni, speaks to
you from the cell
door. She tries to

explain that the Architect isn’t truly an enemy, but before she
can elaborate, darkspawn are at the main cell area door. Rather
than risk an unfortunate end at the hands of these darkspawn,
Seranni releases you from the cell and flees. If you maxed out
your Coercion skill, you can persuade Seranni to give you a key
that unlocks the special treasure chest in the Architect’s room
later in the mine.

1

Leave the cell
and confront

the onrushing
hurlocks with
your bare hands!
Pound them old
school and pick
up whatever
equipment you
gain off their battered corpses. Your mages rules this fight; they
have few limitations on damage, while warriors and rogues
without weapons can only rely on certain talents to really
make a difference. Loot the corpses until you find the Holding
Cell Key on one of the dead hurlocks. You can use that key to
explore the other cells and gain some extra loot from the poor
dwarf corpse in one and the fractured stone in another. The
shimmering magical barrier to the north remains closed until
you figure out the Architect’s lab puzzle in the next room.

2Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

184

PRIMA Official Game Guide

Home

Enter the
Architect’s

lab to the north
and explore
the tables for
various notes and
codex entries.
On the east side
of the room are

two experiment control rods. If you look below, you can see
the section of the lab where the Architect experiments on
unfortunate victims. A deadly looking green gas swirls around.
Under that gas are a lot of dead bodies and a treasure chest
that you really want. To deactivate the shimmering magical
barrier on the wall to your right and disperse the gas in the
lower chamber, you must figure out the lever and beacon
configuration. The lever on the left moves the active beacons
one space clockwise. The lever on the right toggles the back
two beacons active/inactive. With that in mind, the easiest
method for solving the puzzle is to pull the levers in this
order: left, right, left, right.
À Once the gas disperses, leave the lab and go back to the
magical barrier in the prison block. Enter the lower lab floor
through the now-opened barrier. The chest in the middle
of the lower lab floor contains two awesome rewards:
Dragonspite and the Blackblade Tunic. The tunic will make
any rogue’s day with +12 defense, +20% fire resistance, +20%
cold resistance, and three rune slots; and the Dragonspite bow
with its +20 damage against dragons and +20% fire resistance
will come in particularly handy in the final battle against the
dragon thralls in the arena.

Enter the
room south

of the prison
block carefully.
If you peek over
the balcony to
the floor below,
you spot a cluster
of genlocks and

hurlocks guarding the area. Rather than take them all at once,
tiptoe over to the ballista and fire it at the large statue next to
the enemy group. The statue crumbles on top of most of them.
If any stragglers survive, meet them in the side passage to the
east and finish them off there.

The door in
the south

wall of the ballista
room alerts two
separate darkspawn
groups to your
presence. Hurlocks
immediately charge
after you, while

genlocks follow in the rear. The genlock emissary, who likes to
hang back in the rear, is the most dangerous foe of the group. Send

3

4

5

In the
next room,

you’ll spot your
first experi-
mental subject.
Throughout the
mine, experi-
mental subjects
hold your missing
equipment. Each experimental subject wears a specific party
member’s gear, so if you see your tank’s armor, for example,
expect a bruising opponent who deals out major melee damage.
Attack the experimental subject with your melee DPSers and
hold back your ranged attackers. Dragonlings will pour into the
area from the hole in the wall to the north. Concentrate your
stuns and ranged damage on the dragonlings, while the melee
fighters finish off the experimental subject. Turn the group’s
attention to the dragonlings after the experimental subject no
longer poses a threat. Loot the experimental subject and one of
your companions is back with all his or her gear.

6

If you need a quick advantage in any fight against the experi-
mental subject and surrounding enemies, slay the experi-

mental subject first, loot the corpse in the middle of combat,
and equip the appropriate party member with his or her gear.

Suddenly, one of you is back at full strength!

TIP

If you go south instead of east after leaving the first experi-
mental subject room, you’ll find Keenan for the “Last Wishes”
side quest. See the “Wending Wood” section in the Side Quest

chapter for full details.

NOTE

Repeat your
battle tactics

in the next room,
only this time on
the second experi-
mental subject
surrounded by
genlocks and
hurlocks. Half
your party is back to normal when you recover your second set
of equipment.

7

your tank into the main fray and use your ranged party members to
harass the emissary with stuns and continuous damage to take him
down without a big counterattack. There is a hidden room in the
east wall; inside you willfind the Blackblade Helm.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

185

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

Home

The Righteous Path

Two experi-
mental

subjects, including
your PC’s doppel-
ganger, wait in
this chamber
with a mix of
dragonlings and
genlocks. This

fight can get a bit chaotic with all the enemies in a relatively
small space. It’s important for the healer to focus exclusively
on keeping the party alive, especially the party members who
haven’t recovered their gear yet. After the battle, all your party
members will be back at full strength. Now all you have to do
is find the rest of your miscellaneous inventory items.

A new
foe, the

darkspawn necro-
mancer, sets a
trap for you in the
next room. When
he spots you,
the necromancer
animates several

skeletons to engage the party while he retreats to the upper
platform on the chamber’s south side. Meanwhile, a drake and
genlocks enter from the south passage. As you try to reach
the necromancer to stop his death magic, you must battle this
large mix of foes. Stick the tank on the drake to eliminate
its massive attacks from striking the whole team. Ranged
attackers should stay at the north entrance and pick off the
closest foes. Melee attackers can aid with the tank against or
help the ranged attackers remove lesser foes. Once the drake
dies, go after the darkspawn necromancer.
À The corridor on the left after the necromancer chamber
holds the Architect’s room. Enter it and loot all its goodies. If
Seranni gave you the key in your first dialogue, you can open
the Architect’s chest and gain the Ring of Discipline and the
First Enchanter’s Cowl.

8

9

In this room you’ll find silverite ore for the “Elemental
Requirements” side quest. If you go east instead of south after

leaving the last experimental subject room, you’ll find the
hurlock dragon-tamer for the “Last Wishes” side quest. You’ll

also find lyrium sand for “Bombs Away!” and a fresh dragon egg
for “Worked to the Bone.” See the “Wending Wood” section in
the Side Quest chapter for full details on all these side quests.

NOTE

At the top
of the stairs

in the next
room, you meet
up with a lone
qunari, Armaas.
He’s a trader who
doesn’t take sides
and is more than

10

happy to trade with the darkspawn for a nice profit.
You can trade with him yourself, and with a high enough
Coercion skill, you can get him to give you a discount.
Armaas can also be convinced to trade with Vigil’s Keep,
which helps fulfill the “Trade Must Flow” side quest. The
chest to the left of the arena door holds the rest of your
party’s inventory items.

If you figured out the puzzle in the Architect’s lab and gained
the treasure, equip Dragonspite now. With its +20 damage
versus dragons, it’s the best weapon you can ask for in the

arena battle.

TIP

The final
room is

a giant arena
overseen by the
Architect and his
allies. You enter
at full strength,
ready to take on
any challenge,
even two dragon thralls at once! The Architect apparently
wants to test your battle prowess, so he sends the two dragons
on you. Spread out immediately so the dragons’ fire breath
doesn’t hit multiple party members at once. After landing and
engaging briefly, the dragon thralls launch back into the air
and reposition. When they land, glance at both dragons and
see which one’s health is lower. Send all your attacks at that
dragon. It’s important to kill one first, rather than deal with
two wounded yet dangerous dragons, and it’s very easy to mix
them up when they take to the air. If you can slay one without
heavy losses, the damage will pile up on the remaining one
quickly and you’ll win the day.

11

Achievement & Trophy Tip:
Blind Vengeance

When you defeat the two dragon thralls and finally
escape the Silverite Mine you earn the “Blind
Vengeance” Achievement/Trophy. Follow the
walkthrough strategies for slaying the twin dragons. You
earn this achievement/trophy after you physically leave
the arena and mine.

À The Architect makes a strategic retreat and you can finally
escape the Silverite Mine through the exit to the south. Be
sure to loot the dragon corpses for the Slippery Ferret’s Gloves,
Landsmeet Shield, and Shock Treatment light gloves. Return
to Vigil’s Keep to report on your progress and resupply for the
next undertaking.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

186

PRIMA Official Game Guide

Home

Last of the Legion

There are three main quests in Awakening: “Shadows of the Blackmarsh,” “The Righteous Path,” and “Last of the Legion.” You can attempt
the quests in any order; however, it’s probably best to do “Last of the Legion” third. You gain Sigrun, a second rogue companion, but

because you begin with your first rogue, Nathaniel Howe, at Vigil’s Keep, it’s not essential to find Sigrun early in the game.

NOTE

Beginning the Quest

Knotwood Hills

When you’re ready to begin your third major quest out in the lands of
Amaranthine, speak with Captain Garevel in the Vigil’s Keep throne room. He tells
you a hunter stumbled upon a mysterious darkspawn chasm in the Knotwood
Hills. At the conversation’s conclusion, you gain the “Last of the Legion” quest.

When you enter
Amaranthine, look for
Colbert near the main
entrance. Colbert explains
that he and his partner
Micah saw darkspawn
emerge from a chasm in
the Knotwood Hills, and he marked the spot on his hunting map. He has no interest
in pursuing that sort of danger, but guesses that you do. When you’re finished in
Amaranthine, travel to the new location on the world map: Knotwood Hills.

Amaranthine

If this is your first time visiting Amaranthine, there is
a lot to do in the bustling city. See the “Amaranthine”
section in the Side Quests chapter for all the events
and quests not directly related to the main quests.

NOTE

~ See map on next page ~

Runthrough (Knotwood Hills) Knotwood Hills Cheatsheet
Summary: Search the Knotwood Hills for the chasm

that Colbert mentioned.

1 Enter the Knotwood Hills.

2 Cross the bridge over the chasm.

3 Beware of deepstalkers near the entrance to the
Deep Roads.

4 Save Sigrun from hurlock clutches.

Main Plot Quest

•	Last of the Legion

Important NPCs

•	Sigrun

Key Items

•	Hirol’s Lava Burst

Monsters

•	Bereskarn

•	Deepstalker Leader

•	Deepstalkers

•	Hangmen

•	Hurlock Alpha

•	Hurlocks

Side Quests

•	The Long-Buried Past

•	Lucky Charms

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

187

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

Home

Last of the Legion

Legend

Bereskarn

Hangmen

Deepstalker Leader &
Deepstalkers

Hurlock Alpha &
Hurlocks

Madcap

Madcap

Chest (Hirol’s Lava
Burst gift & Darran
Lyle’s Missive codex)

Sigrun

“The Long-Buried
Past”

“Lucky Charms”
1

2

3

1

2

3

4

1

2

1

Wind down
to the bridge

that crosses the
chasm. On the far
side, look for the
beginning of criss-
crossing stairs that
continue down.
At the foot of the

first set lies a chest with “The Long-Buried Past” side quest and
a Hirol’s Lava Burst gift (ideally for Oghren).

At the base
of the next

set of stairs,
deepstalkers
attack if you head
to the south away
from the northern
Deep Roads
entrance. If you

brave the deepstalkers, you can gain the “Lucky Charms” side
quest when you find Micah’s lucky deer foot in a bag.

2

3

A short
distance

down the path
after entering
Knotwood Hills,
a lone bereskarn
attacks. It tries to
ambush you after
the short rise as the
path first crests; if you send your tank to intercept first, you party
will have no trouble. Up on the hill to your left, two hangmen
conduct dark business. You can bypass them completely, unless
you want the extra experience from these human thugs.

Continue
north to the

T-intersection.
Hurlocks are
overwhelming a
female rogue in
golden armor. She
fights valiantly,
but it’s up to you
to step in and save her from the swarm. Send your tank at the
hurlock alpha and the rest will fall easily once you take the alpha
down. Sigrun lends her rogue melee expertise to the fight too.
After the battle, she explains that she’s the last of a failed Legion
foray against the darkspawn at Kal’Hirol, an ancient dwarven
fortress. She intends to avenge her fallen comrades, and you can
invite her to join your party as you descend into the Deep Roads
to continue unraveling the mystery of sentient darkspawn.

1

4

Take Sigrun in your party. You can leave her behind, but her trap-
detecting skills will help you throughout Kal’Hirol, and if Sigrun
is present when you reach Kal’Hirol’s main gate, Sigrun points

out a secret side entrance that will save you a lot of aggravation.

TIP

1

2

3

4

1

1

2

31

2

1

2

3

4

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

188

PRIMA Official Game Guide

Home

Kal’Hirol

Legend

Genlock Alpha &
Genlocks

Genlocks

Shriek Alpha &
Shrieks

Hurlock Alpha &
Hurlocks

Hurlocks

Deepstalkers

Hurlock Alpha &
Hurlocks

Childer Grubs

Vase

Ancient Dwarven
Crate (Ancient Boots)

Crate (Whetstone gift)

Darkspawn Corpse

Vase

Darkspawn Corpse

Vase

Vase

Jukka

Hidden Switch

1

2

3

4

5

6

7

8

1

2

3

4

5

6

7

8

1

1

Runthrough (Kal’Hirol) Kal’Hirol Cheatsheet
Summary: Travel through the Deep Roads to reach

Kal’Hirol.

1 Follow the Deep Roads to the outskirts of Kal’Hirol.

2 Speak with the dying legionnaire, Jukka.

3 Darkspawn try to ambush you after you speak with
Jukka.

4 More darkspawn challenge you.

5 Cross the bridge and engage more deepstalkers.

6 Combat the darkspawn at the far gate.

7 Survey the front courtyard after dealing with childer
grubs.

8 Enter Kal’Hirol.

Main Plot Quest

•	Last of the Legion

Important NPCs

•	Jukka

Key Items

•	Ancient Boots

•	Whetstone

Monsters

•	Childer Grubs

•	Deepstalkers

•	Genlock Alpha

•	Genlocks

•	Hurlock Alpha

•	Hurlocks

•	Shriek Alpha

•	Shrieks

Side Quests

•	None

1

1

2

34

5

6

7
8

1

1

2

3

4

5

6

7

8

1

2

3

4

5

6

7

8

Main Entrance
to Kal’Hirol Hidden

Entrance to
Kal’Hirol

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

189

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

Home

Last of the Legion

Take in the
dramatic

view as you enter
Kal’Hirol. Soon
you’ll be on
ground level eye
to eye with angry
darkspawn.

You meet
a dying

legionnaire, Jukka.
He tells you that
the darkspawn are
breeding an army
in the depths of
Kal’Hirol. To stop
the army, you
must destroy the broodmothers responsible.

Several
paces after

leaving Jukka,
the darkspawn
ambush you.
Genlocks flank
you on either side
after you cross
into the open

area. Send your tank against one side and your next strongest
melee DPSer against the opposite side. The healer and fourth
party member support whichever side looks like they need it
more. After the genlocks go down, shrieks will sneak attack
when you think the battle is over.

1

2

3

Hurlocks
ambush

you before the
bridge. Look for
two groups to
swarm out from
behind the rocky
outcropping to
the southwest.
As with the genlock ambush, split the tank and second melee
DPSer to separate enemy groups.

On the
far side

of the bridge,
deepstalkers
harass you on
the climb up the
hill. Finish them
off and pick up
your first signs of
treasure in the area with the nearby vase and ancient dwarven
crate.

4

5

You will find broken items around Kal’Hirol, such as
the ancient boots in the ancient dwarven crate near
the deepstalkers. Don’t toss this gear. It can prove very

valuable later in the Trade Quarter when you find the special
smith to repair each piece.

NOTE

You reach
the outer

walls of Kal’Hirol
at the top of the
hill. A host of
darkspawn guard
the outer gate.
Expect a swarm
of skirmishing
hurlocks to pin you down while the hurlock archers take shots
at you from range. Send your melee characters into the charge
and hold the line. Ranged attackers should bring down the
darkspawn ranged attackers (if they’re in range) first, then turn
the fireworks on the melee darkspawn. Heal often to avoid
losing anyone in this fight.

If you have
Sigrun in

your party, search
the western
courtyard wall for
a hidden switch
near the carved
visage. Open the
secret door and
enter the side courtyard. The side entrance into Kal’Hirol
routes you to the upper level where you can sneak attack the
golem master that coordinates the darkspawn’s main gate
defenses.

6

8

Inside the
courtyard,

deal with the
childer grubs that
spring forth from
the pods in the
area. Stay near
each other as
the grubs attack.

If someone gets overwhelmed, turn the party’s attention to
that character’s aid. The grubs aren’t difficult on their own,
but they can swarm you quickly if you aren’t careful. Loot the
area and then make your way up the steps to Kal’Hirol’s main
entrance (if you don’t have Sigrun in your party).

7

To avoid the trap room inside Kal’Hirol’s Main Hall, use
the side entrance that Sigrun shows you. The side entrance
bypasses the first room in the Main Hall and deposits you

next to the golem master.

TIP

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

190

PRIMA Official Game Guide

Home

Main Hall

Runthrough (Main Hall)

Main Hall Cheatsheet

Summary: Navigate the Main Hall as you descend
deeper into Kal’Hirol.

1 Enter the Main Hall and hold your party.

2 Send your rogue through the traps gingerly.

3 Bring down the golem master and surrounding
darkspawn.

4 Avoid more traps as you crush genlocks.

5 Continue through the southern section of the hall.

6 Fend off a disciple scout and hurlocks in the narrow
corridor.

7 Genlocks try to lock down the next room.

8 Corrupted spiders ambush you as you near the end
of the hall.

9 Exit the Main Hall.

Main Plot Quest

•	Last of the Legion

Important NPCs

•	None

Key Items

•	Cracked Breastplate

•	Lyrium Ring

Monsters

•	Corrupted Spiders

•	Disciple Scout

•	Genlock Alpha

•	Genlock Emissary

•	Genlocks

•	Golem Master

•	Hurlock Alpha

•	Hurlock Emissary

•	Hurlocks

•	Stone Golems

Side Quests

•	Bombs Away!

It’s best to bypass this first room with Sigrun’s help. If you
don’t have Sigrun in your group, switch to another rogue

and have them lead through the traps, disarming as many as
possible before the rest of the group comes through. If you

don’t have a rogue, go very slowly and watch your step.

NOTE

Assuming
you haven’t

used the secret
side entrance,
hold your party
at the entrance to
this first room. It’s
full of fire traps
that trigger with
pressure plates in the floor. Hurlock archers stand at the ready
shortly inside, so you’ll have to take them out as well, and the
golem master on the upper level periodically sends magic bolts
down to animate stone golems along the walls, making for
more enemies to combat amid deadly traps.

1

1 1 1

1 1 1

1 2

3

4

5

6

7

8

9

1

2

3

4
5

6

7

89

10

11 12

13

1

2

3

4

5

6

7

8

9

10

11
12

13

14 15

16

17

Hidden
Entrance

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

191

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

Home

Last of the Legion

Legend

Hurlocks

Hurlocks

Hurlocks

Hurlocks

Stone Golem

Stone Golem

Stone Golem

Stone Golem

Stone Golem

Hurlocks

Golem Master

Hurlock Emissary & Genlocks

Corrupted Spiders

Disciple Scout & Hurlocks

Genlock Alpha, Genlock Emis-
sary, & Genlocks

Corrupted Spiders

Hurlock Alpha, Hurlock
Emissary, & Hurlocks

Chest

Scrolls

Pile of Bones (Cracked
Breastplate)

Scrolls

Pile of Bones

Note (A Scout’s Report codex)

Chest

Scrolls

Moldy Journal (Dailan’s Journal
codex)

Crate

Chest (Lyrium Ring)

Wall Carving (The Fortress of
Kal’Hirol codex)

Crate

Fire Trap

2

1

3

4

5

6

7

8

9

10

11

12

14

1

10

2

11

3

12

4

13

14

15

16

17

5

6

7

8

9

1

The trick to
surviving

the trap room is
patience. Send
your rogue and
any ranged party
member a few
paces into the
room. The rogue

should point out the pressure point triggers in front of you.
Stop your party before these and use ranged attacks only to kill
all the hurlock archers in sight. Before the first golem activates,
your rogue should drop down and deactivate as many of the
nearby pressure plates as possible. Now, when the stone
golems activate, you have a trap-free area to fight in.

Repeat the
process until

you reach the
stairs up to the
next level. If you
have no active
stone golems, race
your party up the
stairs and attack

the golem master and his surrounding darkspawn. The golem
master drops a golem control rod when ou defeat him. If you
pick up the golem control rod, you can click on a golem in the
next hallway; it will come to life and fight on our side for a
while. Note that if you enter via the secret side entrance, you
arrive in the Main Hall at this point.

2

3

After the
golem

master, take the
stairs down and
watch the various
dwarven spirits
reenacting the
fall of Kal’Hirol.
These harmless
spirits deliver interesting information about Kal’Hirol’s story.
Pause as you enter the next room. Again, you have pressure
plates on the floor in front of you, ready to spit fire on any
party member foolish enough to charge in. Fire at range on any
darkspawn you spot on the stairs flanking the room while your
rogue disables the pressure plates. Then charge in and deal
with the darkspawn up the stairs.

4

Enter the
grand

concourse and
head south (the
north section is
blocked). In the
room to the south,
corrupted spiders
drop from the

ceiling. After you crush the vile bugs, search the surrounding
area for loot. You’ll find a cracked breastplate among the
plunder.

5

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

192

PRIMA Official Game Guide

Home

There are
two exits to

the south. Take
the one on the
left and blast a
strong ranged AoE
down the corridor
at the waiting
disciple scout and

hurlocks. As they charge, switch to melee and fight them at the
doorway. Your whole group can attack while only one or two
enemies will fit through at the choke point.

As you round
the corner

after the disciple
scout’s group,
genlocks swarm
out and try to
overrun you.
Throw your tank
into the fray and

try to clog up the doorway. The healer should concentrate on
the tank as the rest of the group chips away at the flanking
genlocks. If the tank stays up, the genlocks should slowly fall.

6

7

If you’re collecting lyrium sand for the “Bombs Away!” side
quest, search the eastern room between the genlocks and

corrupted spiders for another pile.

NOTE

Continue
north as you

wind between
the irregularly
shaped under-
ground chambers.
Corrupted spiders
will once again
drop down on you
as you near the main hall exit. Squash them into pulp unless
you want to taste the inside of a cocoon.

The exit to
the Trade

Quarter lies to the
east in the last
large chamber.
Nothing prevents
you from leaving
at this point.
However, if you
want some more experience and loot, head north and battle
the hurlock alpha and his hurlock buddies. A somewhat
hidden crate rests atop the platform at the center of the room,
and you can grab the Staff of Vigor and a shattered maul off
the dead hurlock emissary.

8

9

Find the Lyrium Ring in the small side passage next to the
corrupted spiders. Pick it up for Justice and earn a hefty

approval bump.

TIP

Trade Quarter
~ See map on next page ~

Runthrough (Trade Quarter) Trade Quarter Cheatsheet
Summary: Navigate the Trade Quarter as you try to find

the Lower Reaches.

1 Enter the Trade Quarter.

2 Investigate an interesting burial chamber.

3 Jump into a battle of darkspawn versus darkspawn.

4 Advance to the forge.

5 Use the forge to repair your broken equipment.

6 Rescue a trapped explorer from cruel darkspawn.

7 Survive an ambush by childer hatchlings.

8 Solve the mystery of the runes to earn greater
treasure.

9 Enter into a passage full of the various childer mon-
strosities.

10 Battle childer hatchlings and invading hurlocks.

11 Descend to the Lower Reaches.

Main Plot Quest

•	Last of the Legion

Important NPCs

•	Steafan

Key Items

•	Carved Greenstone

•	Engraved Silver Bracers

•	Gauntlets of Hirol’s
Defense

•	Girdle of Kal’Hirol

•	Helm of Hirol’s
Defense

•	Nature’s Blessing

Monsters

•	Childer Alphas

•	Childer Grubs

•	Childer Hatchlings

•	Genlocks

•	Hurlock Alpha

•	Hurlock Emissary

•	Hurlocks

•	Invading Genlocks

•	Invading Hurlocks

•	Steel Golems

Side Quests

•	Bombs Away!

•	Elemental
Requirements

•	Wrong Place, Wrong
Time

•	Memories of the Stone

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

193

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

Home

Last of the Legion

1

2

3

4

5

6

7

8

91011

12
3

4
5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

1

2

1

2

3

4

5

6

7

8

9

10
11

12

13

Legend

Hurlocks

Steel Golems

Invading Genlock & Invading
Hurlocks

Invading Hurlocks

Invading Genlocks, Invading
Hurlocks, & Hurlocks

Invading Hurlocks, & Hurlocks

Hurlock Alpha, Hurlock Emis-
sary, & Hurlocks

Childer Hatchlings

Childer Grubs

Childer Grub Alphas, Childer
Grubs, & Genlocks

Childer Grubs & Childer Hatchlings

Childer Alphas & Childer Hatchlings

Childer Hatchlings & Invading
Hurlocks

Hirol’s Sarcophagus (Girdle of
Kal’Hirol)

Wall Carving (The Paragon Hirol
codex)

Scrolls

Crate

Pile of Bones (Engraved Silver
Bracers gift)

Crate

Crate

Crate

Damaged Axe

Scrolls

Lyrium Bucket (party dialogue)

Pile of Bones

Sarcophagus (Gauntlets of Hirol’s
Defense & Nature’s Blessing amulet)

Vase

Crate

Treasury (Helm of Hirol’s Defense
& Carved Greenstone gift)

Pile of Bones

Scrolls

Dailan’s Bones (Partha shield)

“Wrong Place, Wrong Time”

“Memories of the Stone”

2

1

3

4

10

5

11

6

12

7

13

8

14

9

15

16

17

18

19

1

10

2

11

3

12

4

13

5

6

7

8

9

1

2

Lever for
Secret Door

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

194

PRIMA Official Game Guide

Home

When you
enter the

Trade Quarter,
you witness a
rather strange
sight: darkspawn
battle darkspawn
in front of you.
Throughout the

level, invading genlocks and hurlocks attack normal genlocks
and hurlocks. Eventually, all darkspawn will attack you, but if
you sit back and let them slug it out, you can take advantage of
wounded darkspawn.

In the central
square

room, invading
darkspawn
battle regular
darkspawn. Circle
the room and pick
off any survivors
of the small

skirmishes. Try not to pull multiple enemy groups at your
party at once.

1

3

Avoid the steel golem room with the Girdle of Kal’Hirol if
you fear fighting three steel golems at once. The loot makes it

worth it, but only if you don’t wipe.

CAUTION

Turn left and
go up to the

burial chamber up
north. Dispatch
the two hurlocks
and then search
the sarcophagus.
You’ll receive the
powerful Girdle
of Kal’Hirol. However, the three steel golems around the room
will activate. The healer has to be in top form to keep up
with the pounding. Concentrate party attacks on one golem
and take it down quickly. If you run into trouble, back out
of the room in a slow retreat and hit the remaining golems
with ranged attacks to weaken them. Repeat all attacks on the
second golem, and finish off the third before your healing runs
out.

2

In the side chamber northeast of the central square chamber,
you can find more lyrium sand for the “Bombs Away!” side
quest. If you head south into the small side room, you can

also discover the “Memories of the Stone” side quest.

NOTE

Another
massive

darkspawn-on-
darkspawn battle
takes place at the
forge. Wade into
the fight carefully
as the two forces
can easily overtake
you if you plunge in between the two main groups. Rather,
stand back on the stairs and rain AoE on each group. When
darkspawn splinter off and charge, your tank and melee DPSers
can meet them at the base of the stairs. Eventually, there will
be piles of darkspawn bodies everywhere.

Leave the
forge and

travel south. A
few hurlocks
block your path
as you enter the
next chamber.
After you slay the
hurlocks, speak
with Steafan imprisoned in the cage hanging over the lava. See
the “Wrong Place, Wrong Time” quest in the Side Quest chapter
for the various possibilities regarding Steafan’s release.

4

6

On the
eastern side

of the forge, pick
up the damaged
axe on the floor
and search the
area for more loot.
The lyrium bucket
near the forge

will trigger a party dialogue (if you have Anders in your party
and agree with his thoughts on lyrium, you gain +10 approval
boost). Use the nearby anvil to repair the damaged equipment
you’ve been picking up throughout Kal’Hirol. If you have
them all, the repairs will fetch you the following magic items:
Heirsplitter (axe), Valos Atredum (maul), Greaves of Hirol’s
Defense (massive boots), and Breastplate of Hirol’s Defense
(armor).

5

On the western side of the forge, search the iron deposit for
iron ore if you want to advance the “Elemental Requirements”

side quest.

All the damaged equipment you picked up throughout
Kal’Hirol can be repaired on the anvil at the forge.

NOTE

NOTE

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

195

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

Home

Last of the Legion

You witness
a gruesome

sight in the next
passage: childer
hatchlings feast
on what appears
to be decaying
darkspawn
bodies. Slay these

despicable creatures one by one before they have any chance
of surrounding you.

In the
southeast

chamber, a
series of runes
lines the walls
around a sealed
sarcophagus.
Activate the runes
so that each rune

matches the symbol on the stone wall behind it. Once all runes
are properly aligned, the sarcophagus opens and reveals the
Gauntlets of Hirol’s Defense and the Nature’s Blessing amulet.

You’ve found
the entrance

to the Lower
Reaches! Heal up
and descend once
you’re ready for
two epic battles.

7

8

11

The next set
of passages

holds many
childer creatures.
Proceed slowly
and engage only
a single group
at a time before
moving on. West
is the exit to the Lower Reaches; however, you don’t want to
miss the treasury to the south and its five treasure chests.

In the final
chamber,

invading hurlocks
hack away at
childer hatchlings.
It’s a large brawl,
so keep your party
back to avoid
flanking. Use your
stronger ranged attacks to whittle down either side and let
the stragglers come to you. A few well-placed AoE attacks will
reduce the numbers to manageable levels quickly.

9

10

A lever to the north of the Lower Reaches entrance opens a
secret passage back up to the earlier Trade Quarter rooms. It’s

a quick way back in case you missed something.

NOTE

Lower Reaches
~ See map on next page ~

Runthrough (Lower Reaches) Lower Reaches Cheatsheet
Summary: Slay the Lost and the broodmothers to

avenge the fallen legionnaires.

1 Enter the Lower Reaches.

2 Battle the Lost and the inferno golem.

3 Prepare for the first tentacle barrage from the brood-
mothers.

4 Enter the broodmother chamber.

5 Destroy the first chain.

6 Destroy the second chain and crush the
broodmothers.

Main Plot Quest

•	Last of the Legion

Important NPCs

•	Sigrun

Key Items

•	None

Monsters

•	Inferno Golem

•	The Lost

•	Tentacles

Side Quests

•	Golem’s Might

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

196

PRIMA Official Game Guide

Home

Enter the
Lower

Reaches and turn
left at the first
platform. It’s a
long run down to
the next chamber,
but don’t rush
in unless you’re
prepared for a big battle.

When you
enter the

second chamber,
you witness the
Lost’s pet, an
inferno golem,
tear apart the
commander of
the invading

darkspawn sent by the Architect to destroy the Lost. After a
moment, the Lost turns his attention on your party. He sends

1 2

Legend

Inferno Golem

The Lost

Tentacles

Tentacles

Tentacles

Tentacles

Tentacles

Tentacles

Chain

Chain

Chain

Chain

1 7

2 8

3

4

5

6

1

2

3

4

1

2

3

4

5

6

1

2

3

4

1

2
3

4

5

6

7

8

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

197

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

Home

Last of the Legion

the inferno golem to smash you to pieces as he summons
forth an Inferno. You can’t retreat back down the corridor (it
magically seals behind you), so your only choice is a fight to
the death.

À Match your
tank on the
inferno golem and
keep it off the rest
of the party. The
golem hits really,
really hard, so
keep your healer
on the tank. Send

Sigrun (or any other rogue) directly at the Lost and stun him
immediately to prevent the Inferno from finishing. If you have
ranged attacks, use those to impede the Lost’s spellcasting.
Stay close to the Lost so that he can’t catch you in a nasty
AoE. The tank should circle the battle against the Lost in the
chamber’s center, holding the golem’s full attention until the
other two party members kill the Lost. At that point the full
party strength can finish off the golem. You’ll be rewarded
with the Staff of the Lost, the Battlemage’s Cinch, the Inferno
Golem Shell, a flawless ruby, and a flawless diamond. The shell
is one of the ingredients in the “Golem’s Might” side quest.

Exit the
Lost’s

chamber and
follow the passage
down to the
broodmother
chamber. After
you turn the
corner, expect

your first attack from broodmother tentacles. They burst out of
the stone floor around the corner and ambush you. As with all
tentacle attacks, send the melee DPSers to engage the tentacles
and back everyone else out to ranged attack range to minimize
damage.

3

Enter the
broodmother

chamber and fight
through more
tentacles. You’ll
spot four chains
at the corners of
the broodmother
pit. You need to
destroy two of these chains to crash the ceiling down on the
broodmothers.

Turn right
and go for

the first chain.
You can also go
around to the left,
but there’s a little
more resistance
that way. Cut the
chain and move to
the next corner.

Battle more
tentacles

and then cut the
second chain. The
ceiling caves in,
and it’s the end of
this broodmother
birthing chamber.
Sigrun thanks

you for the help, and you can ask her to join the Grey Wardens
before she departs for more Deep Roads adventures. Return to
Vigil’s Keep when you’re ready for the next challenge: saving
Amaranthine.

4

5

6

Achievement & Trophy Tip:
Savior of Kal’Hirol

When you crush the broodmothers at the end
of Kal’Hirol, you earn the “Savior of Kal’Hirol”
Achievement/Trophy.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

198

PRIMA Official Game Guide

Home

À Once the first combat ends, Constable Aidan approaches and explains that
the city may be lost. Darkspawn somehow poured into the city during the night
and ravaged the population. The city guard is in disarray and under constant
attack. Before you can make a decision, a messenger from the Architect arrives
and informs you that the Mother’s darkspawn army moves on Vigil’s Keep. While
you’re occupied here, the Mother wants Vigil’s Keep destroyed.
À You now have a choice: save Amaranthine or save Vigil’s Keep. You cannot
save both. Despite the current state of affairs in Amaranthine, it can be saved
with some hard work, or you can give the command to burn the city to the
ground and race back to Vigil’s Keep to support your fellow Grey Wardens. If
you choose to save Vigil’s Keep, read the next section; if you choose to save Amaranthine, skip the next section and read the
following section.

Siege of Vigil’s Keep

After you complete the three main quests and speak with Varel, you will go to war against the invading darkspawn armies.
Your party will head to Amaranthine where the battle is already underway. After combat at Amaranthine’s main gate ends, you

will be given a choice: save Amaranthine or save Vigil’s Keep. You can only choose one; the other will be destroyed.

NOTE

Going to War
When you return to Vigil’s Keep’s throne room after completing the three major
quests—“Shadows of the Blackmarsh,” “The Righteous Path,” and “Last of the
Legion”—Seneschal Varel will have one final quest for you. Speak to him when
you are fully geared and have spent most of your money upgrading runes, bulking
up your store of potions, and swapping inventory equipment until your four
main characters have the best of the best.
À News reaches you that a darkspawn army advances on the city of Amaranthine. It
will take too long to mobilize the keep’s forces to stop an attack, so you volunteer
your party to intercept. Choose your party wisely. Depending on your forthcoming
actions, these may be the final party members for the rest of the game.

À Go straight to Amaranthine, where the battle has already begun. Darkspawn
swarm the city, and you enter combat as soon as you arrive at the front gate. Fight
through the genlocks, hurlocks, and childers to save the citizens at the gate. If
your party starts to get flanked, retreat to your starting location where you can
only be attacked head on.

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

199

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

Home

Siege of Vigil’s Keep

Siege of Vigil’s Keep

Legend

Heretic Disciples

Childer Hatchling
Alphas

Ogres

Shriek Alphas

Heretic Disciples

Armored Ogre

The Herald

Captain Garevel

Seneschal Varel

1 5

2 6

7

3

4
1

2

Runthrough (Siege of Vigil’s Keep)

Siege of Vigil’s Keep Cheatsheet

Summary: Survive the siege on Vigil’s Keep.

1 Enter the courtyard.

2 Battle the first wave at the front gate.

3 Rally to the east gate defenses.

4 Battle the second wave at the front gate.

5 Battle the third wave at the front gate.

6 Return to the courtyard to slay the heretic disciples.

7 Survive the mighty armored ogre.

8 Finish off the Herald.

Main Plot Quest

•	The Awakening

Important NPCs

•	Captain Garevel

•	Seneschal Varel

Key Items

•	Barbed Fists

•	Blessing of the Divine

•	Helm of Dragon’s Peak

Monsters

•	Armored Ogre

•	Childer Hatchling
Alphas

•	The Herald

•	Heretic Disciples

•	Ogres

•	Shriek Alphas

Side Quests

•	None

Achievement & Trophy Tip:
The Enduring Vigil

You earn “The
Enduring Vigil”
Achievement/
Trophy if you
fully upgrade
Vigil’s Keep
for the siege.
You must have
the city walls constructed by the dwarf Voldrik,
your men completely outfitted by Master Wade, and
Vigil Keep’s basement cleared of all darkspawn and
the Deep Roads sealed off. To do all this and earn
the achievement/trophy, you need to complete the
following side quests: pay 80 sovereigns and find
granite for Voldrik in the quests “Cost of Doing
Business” and “What Is Built Endures,” find iron
ore, silverite ore, and veridium ore for “Elemental
Requirements,” and seal off the Deep Roads beneath
the keep by completing “It Comes from Beneath” and
“Sealing the Great Barrier Doors.” See the Side Quest
chapter for complete details.

1

2

3

4

5

6

7

8

1

2

1

2

3

4

5

6

7

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

200

PRIMA Official Game Guide

Home

Swing back
up to the

courtyard and
go east to the
side gate. All
forms of childers
rush into the
small courtyard
and attack the

soldiers between the buildings. Seek out the childer hatchling
alphas and make them your priority. Deal with all the childer
hatchling alphas to prevent more spawning and you can get
a handle on the remaining childers in the area. Eventually,
Captain Garevel will signal that the area is secure.

3

The darkspawn have already launched the first attack on
the keep walls as you leave the throne room. How long

the keep lasts depends on the Vigil’s Keep side quests you
performed throughout the game. If you upgraded the walls
through Voldrik (“Cost of Doing Business” and “What Is Built
Endures”), ogres will not be able to break through the walls. If
you upgraded your soldiers’ armor through Herren and Wade
(“Elemental Requirements”), the soldiers will be tougher.
If you sealed off the underground entrance in the Vigil’s
Keep Basement (“It Comes from Beneath” and “Sealing the
Great Barrier Doors”), darkspawn will not sneak through the
basement and attack women and children during the siege.
À Captain Garevel meets you in the courtyard and tells you
that darkspawn attack different sections of the keep. You’ll
need to bounce around to the different sections to ensure that
no darkspawn breach the inner defenses. Your first battle is to
the south at the front gates.

The Army Picker
You have allies in the battle to save Vigil’s Keep.
Depending on your actions and accomplishments
throughout the game, various factions join to fight the
darkspawn. The Army Picker allows you to select armies
to be deployed in specific areas. Each army is represented
by an icon and number that shows how many combatants
comprise the army. Each army can be deployed only once,
and only a single army can be active in one area. Once
an army has been defeated in an area, you can deploy
another army. Your allies are composed of:

Archer: A skilled archer in a high perch awaits the
Warden-Commander’s choice of target. Note that if
you acquired Jacen, the archer ability will cause 50
percent more damage.

Dworkin: The dwarf will bombard any area the Warden-
Commander orders. Friendly fire possible. Note that
if you upgraded Dworkin’s bomb-making ability by
completing the “Bombs Away!” side quest, his damage
will be 50 percent higher.

Infantry (18): The Vigil’s infantry are competent,
professional soldiers sworn to defend the arling of
Amaranthine.

Knights (12): The knights of Amaranthine are elite
warriors, each the product of a lifetime of individual
training.

Militia: The arling’s commoners are comfortable
with bows, but cannot stand as long as professional
soldiers in melee combat.

During the siege, darkspawn swarm different sections of
the keep. Expect heavy resistance from all forms of childers,
genlocks, hurlocks, and shrieks. The enemies marked on the

map are the primary foes for each encounter, not the hundreds
of darkspawn grunts. Defeating the primary foes in each keep
section prevents more darkspawn from spawning in the area.

NOTE

As you
descend the

steps to the front
gate, genlocks and
childer grubs assail
you left and right.
Wade through the
creatures as best
you can to reach
the front gate. Stay together as a party for maximum support
and try to pick your fights in areas where you can’t get flanked
easily. While fighting the normal darkspawn, look for heretic
disciples to emerge through the gate.

2

Deploy the Militia from the Army Picker during the first wave
at the front gate or the childer attack on the east gate. If you
can hold off while fighting the heretic disciples’ forces, save

the Militia for the later battles.

TIP

À Once you spot a heretic disciple, cut free from whatever
foes you’re currently battling and go after the disciple. You
must defeat the disciples to stop the other darkspawn from
spawning in the area. After you slay the heretic disciples,
finish off whatever darkspawn remain in the area and wait for
Captain Garevel to signal that the area is secure.

Spoiler Alert

Deploy the Infantry from the Army Picker during the ogre
attack on the front gate for much-needed defensive support.

TIP

After the
childers are

slain, return to
the front gates.
Seneschal Varel is
under attack by
ogres and even
greater numbers
of darkspawn.

Target the ogres to shut down the spawn in the area. Rush to
Varel’s aid, but you will be too late. Varel dies in his attempt to
defend the keep, though you can finish what he could not.

4

1

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

201

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

Home

Siege of Vigil’s Keep

After defeating the ogres at the front gate, you gain access
to the keep medic. She sells you health poultices and lyrium

potions at a very large discount.

NOTE

Deploy the Knights from the Army Picker during the
heretic disciples’ attack on the courtyard for much-needed

defensive support.

TIP

Stand tall
for the next

enemy wave at
the front gate.
After you have
a moment’s rest
where you can
stock back up at
the keep medic,

alpha shrieks and more darkspawn charge through the front
gates. If you haven’t used the Militia or Infantry yet from
the Army Picker, you can deploy them here to help out. Stay
together as a party, move from alpha shriek to alpha shriek
slaying each, then clean up the rest of the miscellaneous
darkspawn in the area. Captain Garevel will signal when the
area is secure.

5

Return to the
courtyard up

top and engage
the heretic
disciples. Rely on
some support to
battle the many
heretic disciples,
such as the
Knights from the Army Picker. This fight will likely take longer
due to your foes’ toughness, so take it slowly and don’t engage
multiple disciples if you can help it.

6

Deploy Dworkin’s bombardment attack from the Army Picker
during the battle against the armored ogre. It takes serious

damage to take it down. Just be sure you back up when
Dworkin unleashes his explosions.

TIP

After the
heretic

disciples are
down, a massive
armored ogre
assaults the keep.
It will take all your
efforts to bring
the beast down.

Send the tank directly at the ogre and keep the party healing
on the tank so that he stays above 50 percent health at all
times. Try to sneak a rogue behind the ogre for backstabbing,
or another melee DPSer for maximum damage while staying
relatively protected in the ogre’s blindside. Unless you have

7

superior gear, the ogre’s grab maneuver will take a
character down quickly; the healer must Heal, Group
Heal, Lifeward, or throw up a Force Field immediately
when this occurs or you’ll have one dead party member.
Also, watch out for its whirlwind attack, which deals
tremendous damage to all adjacent melee attackers. When the
ogre begins to spin, jump out of the way or activate a defensive
maneuver, such as a rogue’s Ghost talent. Hit the armored ogre
with everything you’ve got to slay it before it slays you.
À After the battle, you can loot the armored ogre for two superb
magic items: the Helm of Dragon’s Peak and Barbed Fists.

With all its
minions

fallen in battle,
the Herald enters
the keep as the
last foe to carry
out the Mother’s
plan to destroy
Vigil’s Keep.
After dispatching the armored ogre, heal up and descend the
stairs to the front gate. You’ll see the Herald in the distance.
Similar to the armored ogre battle, send the tank and melee
DPSers directly at the Herald with ranged attackers and healers
hanging back. Maintain steady healing on the tank, and as long
as the tank can hold the Herald’s attention, you should bring
him down in a long fight. If the general of the darkspawn army
gets loose and starts one-shotting your weaker companions,
you’re in trouble. If damage mounts on a party member,
immediately activate your best defensive talent or spell to
survive the Herald’s barrage. It’s better to keep your characters
alive than to worry about sneaking in extra damage. You’re in
the fight for the long haul.
À After the battle, you can loot the Herald for the excellent
Blessing of the Divine ring.

8

Deploy the Archer from the Army Picker when you confront
the Herald. The Archer’s single-target damage supplements

your party’s attacks well.

TIP

Achievement & Trophy Tip:
Keeper of the Vigil

Once you save Vigil’s Keep from the darkspawn siege,
you earn the “Keeper of the Vigil” Achievement/Trophy.
Note that you can only receive this reward or “Amaran-
thine’s Last Hope” during a single playthrough.

À When the armored ogre and the Herald finally fall, Vigil’s
Keep is saved. Now all that remains is to journey to the
Mother’s nest and slay the abomination that has caused all
this death and misery.

If you have completed all the necessary side quests and earned
the Enduring Vigil achievement, you will face the Herald as

described in the next section. If you do not have Enduring Vigil,
the armored ogre is the last foe you must defeat in the siege.

NOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

202

PRIMA Official Game Guide

Home

Siege of Amaranthine

Legend

Childer Hatchling

Genlocks & Hurlocks

Adult Childer & Hurlocks

Childer Grubs & Genlocks

Genlocks Shadows & Shrieks

Hurlock Emissary & Grunts

Hurlock & Ogre

Childer Hatchling, Genlock, &
Hurlock

Hurlock Emissary & Hurlocks

Genlock Alpha & Genlocks

Genlocks, Hurlock Guardian, &
Hurlock Snipers

Adult Childers & Childer
Hatchlings

Armored Ogre

Disciple General

1

2

3

6 11

12

13

14

4

7

8

9

10

5

Runthrough
(Siege of Amaranthine)

Summary: Survive the siege on
Amaranthine.

1 Approach the fighting within the
city.

2 Save the first group of city guards.

3 Save the second group of city
guards.

4 Save the third group of city guards.

5 Withstand the darkspawn reinforce-
ments on the stairs.

6 Save the fourth group of city
guards.

7 Save the fifth group of city guards.

8 Save the sixth group of city guards.

9 Save the seventh group of city
guards.

10 Regroup in the Chantry.

11 Exit the Chantry and rejoin the fray.

12 Slay the childers pouring out of the
Crown and Lion.

13 Track the disciple general into the
Crown and Lion.

14 Enter Smuggler’s Cove and destroy
the second disciple general and
adult childer.

15 Save Amaranthine by defeating
the armored ogre and final disciple
general.

1

2

3

4

5

6

7

8

9

1011

12

1314

15

1

2

3

4

5

6

7

8

9

10

11

12

13 14

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

203

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

Home

Siege of Vigil’s Keep

Siege of Amaranthine Cheatsheet
Main Plot Quest

•	The Awakening

Important NPCs

•	Captain Garevel

•	Constable Aidan

Key Items

•	None

Monsters

•	Adult Childers

•	Armored Ogre

•	Childer Grubs

•	Childer Hatchlings

•	Disciple Generals

•	Genlock Alpha

•	Genlock Shadows

•	Genlock Grunts

•	Genlocks

•	Hurlock Emissary

•	Hurlock Grunts

•	Hurlock Guardian

•	Hurlock Snipers

•	Hurlocks

•	Ogre

•	Shrieks

Side Quests

•	None

If you ask the Messenger to fight with you, the Architect’s
minion will accompany you as a roving NPC to battle the

darkspawn.

NOTE

Once you
choose to

abandon Vigil’s
Keep and save
Amaranthine,
prepare for a
nonstop run
through the
city to thwart

the darkspawn siege. From the battle at the main gates, run
north to the first intersection and pick off a straggler childer
hatchling as you turn left toward the Market District.

1

Genlocks
and hurlocks

attack the first city
guard group in the
Market District.
Rally to the
guards’ defense
and charge right
in. The longer
you wait, the better chance the darkspawn have to defeat the
guards, so don’t waste any time with elaborate battle plans. It’s
time for brute force.

2

An adult
childer and

hurlocks pin the
second guard
group in the side
alley north of
the first market
encounter. Get to
them as quickly
as you can and let your high DPSers do their thing. The more
guards that you save early on, the easier it will get as you
proceed. Guards that you save join you to fight darkspawn in
the immediate area.

Genlocks and
childer grubs

surround the
third guard group
near the northern
stairs out of the
market to the
back of the city.
This third group
isn’t as tough as the second enemy group; however, darkspawn
reinforcements will pour down the nearby stairs and try to
overwhelm you as you approach.

3

4

When you
near the

stairs, watch
for the genlock
shadows and
shrieks who will
suddenly appear
behind you for
backstab attempts.

Keep your party together and advance on the stairs slowly
after you’ve saved the third city guard group. A second wave
of reinforcements, including a hurlock emissary, will slow
you down on the steps. Proceed only after dispatching these
enemies or else you’ll be harassed later from the back and
front.

5

An ogre
and its

smaller hurlock
companion
terrorize the
fourth city guard
group. Run your
tank toward the
ogre and taunt

it away from the guards or they’ll be dead in seconds flat. Let
your tank absorb damage with healing backup as the rest of the
team mounts damage on both the ogre and hurlock. Once the
two enemies fall, continue southeast to the next enemy targets
with more guards in tow.

6

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

204

PRIMA Official Game Guide

Home

Your
momentum

should start
building by this
point, and the
battles should
go smoother
with more city
guards aiding each

other. Wipe out the childer hatchling, genlock, and hurlock
surrounding the fifth city group and save them.

The last city
guard group

defends against
a genlock alpha
and genlocks. Hit
the darkspawn
from behind as
they focus on
the guards. They

won’t stand a chance if you hit them hard and get even a little
bit of support from the remaining guards.

While in
the Chantry

you learn that
the darkspawn
continue to enter
the city through
the Crown and
Lion Inn. You
must shut down
their entry point to save the city guard (it’s the trapdoor in
the back of the inn that leads to Smuggler’s Cove). Exit the
Chantry and battle the darkspawn immediately outside the

Childers
begin to

emerge from the
Crown and Lion.
If you give these
darkspawn time,
they will build
up to unholy
numbers. You

must slay the adult childers to shut down the enemy spawn in
the area (otherwise the childers will continue to arrive from
the Crown and Lion doorway). Once all the adults are dead,
clean up the remaining childers and then enter the Crown and
Lion.

7

9

11

12

With all
seven city

guard groups
saved, the militia
captain warns
you that a greater
wave of enemies
is about to roll
into the city. He

suggests that you retreat to the Chantry where a stronger
defense can be mounted. You retreat to the Chantry, where you
can heal up and collect your thoughts before part two of the
battle.

Head south
to the stairs

and attack the
hurlock emissary
and hurlocks at
the corner of the
Crown and Lion
Inn. If the guards
are near death,
switch to range at the top of the stairs and kill the enemies
with single-target damage (not AoE damage!).

10

8

Inside the
Crown and

Lion, genlocks and
childers protect a
disciple general.
Cut through the
weaker darkspawn
and try to get
at the disciple
general near the stairs. Once he takes a few blades to the chin,
the disciple general will retreat to the back rooms (in front of
Kristoff’s room from the “Shadows of the Blackmarsh” quest).
Finish off him and any remaining darkspawn. The trapdoor to
Smuggler’s Cove is in the back corner of the storage room. You
must enter it to chase down the remaining generals.

13

Down in
Smuggler’s

Cove, exit the
basement area to
the secret beach.
The disciple
general will
send genlocks,
hurlocks, and

more childers at you. Stay together and fend off these foes
as you advance on the general. When you can reach him with
melee, stun the general with several party attacks in a row to
pin him down and deliver the killing blow quickly. You can
loot Flemeth’s Broomstick and the Elementalist’s Grasp light
gloves from the general’s corpse.
À The fight down in the cove, however, isn’t over yet.
Darkspawn continue to attack. Press into the constricted
southwest corridor and go after the adult childer in the rear.
You must defeat the adult childer to stop the enemy spawn in
the area. After you slay all remaining foes, you can return to
the city streets.

14

Chantry doors. The tank should match up against the hurlock
guardian, and ranged attackers should take down the hurlock
snipers. If you have a rogue capable of deadly backstabs, flank
the rogue around to the guardian or a sniper, whichever is
giving you more trouble.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

205

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

Home

Siege of Vigil’s Keep

Track down
the final

disciple general
back up in the city
streets (in almost
a full circle from
where you started
the whole run).
Unfortunately, the

general is not alone; a massive armored ogre joins him for the
final assault. Take out the ogre first because its damage output
is much more dangerous.

15

À Send the tank directly at the ogre and keep the party healing
on the tank so that he stays above 50 percent health at all
times. Try to sneak a rogue behind the ogre for backstabbing,
or another melee DPSer for maximum damage while staying
relatively protected in the ogre’s blindside. Unless you have
superior gear, the ogre’s grab maneuver will take a character
down quickly; the healer must Heal, Group Heal, Lifeward, or
throw up a Force Field immediately when this occurs or you’ll
have one dead party member. Also, watch out for its whirlwind
attack that deals tremendous damage to all adjacent melee
attackers. When the ogre begins to spin, jump back out of the
way or activate a defensive maneuver, such as a rogue’s Ghost
talent. Hit the armored ogre with everything you’ve got to slay
it before it slays you.

Achievement & Trophy Tip:
Amaranthine’s Last Hope

Once you save Amaranthine from the darkspawn siege,
you earn the “Amaranthine’s Last Hope” Achievement/
Trophy. Note that you can only receive this reward or
“Keeper of the Vigil” during a single playthrough.

À After the armored ogre falls, turn toward the disciple
general. With no other minions left to defend him, the
general will eventually go down to your synchronized
party attacks. The surviving citizens will gather and
applaud your heroic efforts. Among the cheering citizens are a
merchant and an enchanter. Visit them as you complete your
preparations for the final battle. You have saved the city, but at
a terrible price to your own home. It’s time for the Mother to
pay for her crimes.

Achievement & Trophy Tip:
Commander of the Grey

You earn
the “Commander
of the Grey”
Achievement/
Trophy if you
reach level 30.
You have to
be a dedicated
adventurer to reach the milestone, as it will take
all the main quests completed plus 50 percent or
more of the side quests. If you’re level 29, you may
be able to reach level 30 with the experience gained
from Dragonbone Wastes, Drake’s Fall, and the Nest.
If you’re level 28 or lower, and want to earn the
Commander of the Grey reward, complete some more
side quests before venturing into Dragonbone Wastes
at level 29.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

206

PRIMA Official Game Guide

Home

Lair of the Mother
Journey to the Dragonbone Wastes when you are ready for your final quest to destroy the Mother. The game ends after defeating
the Mother, so make sure you have finished off any side quests and equipped your end-game gear before leaving for the Wastes.

NOTE

Dragonbone Wastes

Runthrough (Dragonbone Wastes)

Dragonbone Wastes Cheatsheet

Summary: Discover the entrance to Drake’s Fall.

1 Enter the Dragonbone Wastes.

2 Encounter childer hatchlings versus a disciple and
genlocks.

3 Fight more childer hatchlings.

4 Prepare for an ambush in the canyons.

5 Slay the childer hatchlings before entering the
Drake’s Fall courtyard.

6 Beat the high dragon to enter Drake’s Fall.

Main Plot Quest

•	Depths of Depravity

Important NPCs

•	None

Key Items

•	Fadewalker

•	Quicksilver

Monsters

•	Armored Ogre

•	Childer Hatchlings

•	Disciple

•	Genlock Emissary

•	Genlocks

•	The High Dragon

•	Hurlocks

Side Quests

•	None

You arrive in the

1

2

3

4

5

6

1

2

3

1

2

3

4

5

6

7

8

9

Legend

Childer Hatchlings,
Disciple, & Genlocks

Childer Hatchlings

Genlocks & Hurlocks

Genlock Emissary

Genlocks

Genlock Emissary

Armored Ogre

Childer Hatchlings &
Hurlocks

The High Dragon

Pile of Bones (Fade-
walker)

Note (Drake’s Fall
codex

Pile of Bones (Quick-
silver helm)

1 8

2

9

3

4

5

6

7

1

2

3

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

207

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

Home

Lair of the Mother

Up the path,
a disciple

battles a group of
childer hatchlings.
Let the two sides
damage each
other for a few
seconds before
you approach too

close. Hit the largest group with a powerful AoE to thin the
numbers before engaging in melee to crush the rest.

Slice through
a second

group of childer
hatchlings to
reach the pile of
bones along the
right side of the
slight hill. Slip
into the new

Fadewalker boots found in the bones, which are likely an
upgrade for one of your party members.

2

3

A stretch
of short

canyons wrinkles
the land over
the slight hill.
Genlocks lie in
ambush on either
side, including
two genlock

4

emissaries and an armored ogre. Inch up and pick off
the normal genlocks with single-target ranged attacks.
When you spot a genlock emissary or the armored ogre,
cast a powerful AoE on the unsuspecting darkspawn
(Inferno or Blizzard work great). Hold your ground and let the
AoE damage hurt or kill your target. Anything that charges out
of the AoE at you will be weakened and an easier foe for your
melee DPSers.

Do not enter the Drake’s Fall courtyard until all the childer
hatchlings are dead. Once you set foot in the courtyard, a

high dragon arrives, and you don’t want to fight a dragon and
childers at the same time.

CAUTION

Head south
to the gate

leading into
the Drake’s Fall
courtyard. Childer
hatchlings attack
hurlocks in a
chaotic sea of
limbs and froth.
Wait for the childer hatchlings to defeat the hurlocks and
then face off against them at the gate. Only after the childer
hatchlings are dead, and you’ve healed back up to full, should
you enter the courtyard.

Setting
foot in

the courtyard
summons a high
dragon. You can’t
enter Drake’s Fall
until you beat the
dragon. Fan your
party out so the
dragon’s AoE breath attack can’t hit more than a single party
member. Send in the tank to hold the dragon’s attention. The
healer concentrates all healing on the tank, unless the dragon
catches another party member unaware. Use whatever tricks
you have at your disposal: Force Field to protect a wounded
ally, Time Spiral to double-cast spells such as Inferno or Group
Heal, poison on your weapons, etc. You’ll go through quite a
few stamina draughts, lyrium potions, and health poultices
before you’re through. When you’re ready to enter Drake’s
Fall, search the pile of bones near the door for the Quicksilver
helmet.

5

6

Dragonbone Wastes to a full moon and an empty
landscape. Nothing is around at the entrance. That will

soon change.

1

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

208

PRIMA Official Game Guide

Home

Drake’s Fall

Runthrough (Drake’s Fall)
Summary: Reach the bottom of Drake’s Fall to

discover the Mother’s lair.
1 Enter Drake’s Fall.
2 Battle down the first spiral staircase.
3 Combat the heretic disciple and armored ogre.

Activate the Tower of Flame.
4 Out on the walkway, battle more disciples and

grubs.

5 Choose to side with the Architect or slay him.
Activate the Tower of Trauma.

6 Fight through more childers.
7 Survive the charge from the adult childers and

armored ogre.
8 Battle down the third spiral staircase.
9 Kill the final heretic disciple. Activate the Tower

of Healing.
10 Enter the Mother’s nest.

1

2

3

4

5

6

7

8

9

10

1

2

3

1

2

3

4

5

6

7

8

9

10
11

1

2

3

4

5

6

7

8

9

10
11

12
13

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

209

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

Home

Lair of the Mother

Legend

Genlocks & Hurlock Alpha

Genlocks & Hurlock Alpha

Armored Ogre & Heretic Disciple

Childer Grubs, Disciple, &
Disciple Alpha

Childer Grubs

The Architect

Utha

Adult Childers & Childer Grubs

Childer Grubs & Childer
Hatching Alpha

Adult Childers & Armored Ogre

Childer Grubs

Adult Childers

Heretic Disciple & Childer Grubs

Flesh Pod (Crystal)

Flesh Pod (Crystal)

Flesh Pod (Will of the Undying
amulet)

Chest (Crystal)

Flesh Pod (Crystal)

Flesh Pod (Crystal)

Flesh Pod (Crystal)

Flesh Pod (Vestments of
Urthemiel)

Flesh Pod (Crystal)

Flesh Pod

Chest (Crystal)

Tower of Flame

Tower of Trauma

Tower of Healing

1 10

2 11

3 12

4 13

5

6

7

8

9

1

2

3

4

5

6

7

8

9

10

11

1

2

3

Drake’s Fall Cheatsheet
Main Plot Quest

•	Depths of Depravity

Important NPCs

•	None

Key Items

•	Crystals

•	Vestments of
Urthemiel

•	Will of the Undying

Monsters

•	The Architect

•	Adult Childers

•	Armored Ogre

•	Childer Grubs

•	Childer Hatchlings

•	Childer Hatchling
Alpha

•	Disciple

•	Disciple Alpha

•	Genlocks

•	Heretic Disciples

•	Hurlock Alpha

•	Utha

Side Quests

•	Crystals of the
Imperium

Crystals of the Imperium
Throughout
Drake’s Fall,
you can activate
three ancient
Tevinter towers
that grant you
unique powers
in the final battle
against the Mother. You must find 12 crystals (four per
tower). They can be in flesh pods, locked chests, and
on creatures in the area, so search everything. Once
you have four crystals, interact with the sockets of one
of the towers to activate the ancient magic. The three
available powers are:

Tower of Flame: Blasts a single target with high-
damage flames.

Tower of Healing: Heals all allies in a battle.

Tower of Trauma: Stuns all creatures in an area.

1 You arrive inside Drake’s Fall on a platform adjacent
to a large spiral staircase. Out on the platform, look

to your right and you’ll spot a locked chest. If you have a
skilled lockpicking rogue in your party, you can gain one of
the valuable Tevinter crystals scattered throughout the area.
For more details on the crystals, see the “Crystals of the
Imperium” sidebar on this page.

As soon
as you

enter the first
spiral staircase,
two groups of
genlocks, each
led by a hurlock
alpha, charge
up the stairs at
you. Cut them down at the top of the stairs, or the middle of
the stairs. Don’t descend to the bottom yet or you’ll pull the
armored ogre and heretic disciple into the mix. You don’t want
to fight everything in the room at once.

2

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

210

PRIMA Official Game Guide

Home

After the
genlocks

and hurlocks are
down, descend
and take on the
heretic disciple
and armored
ogre. Whichever
character has the

best stunning attacks should challenge the heretic disciple and
disrupt his spellcasting. The rest should go after the ogre, with
the healer staying on the stairs to heal whoever needs it. If
you play it carefully, it’s possible to pull the heretic disciple to
the stairs by himself, without also pulling the ogre. Search the
flesh pods and chest in the immediate area, and you should
have at least four crystals to power up the first tower. Plug the
crystals into the four empty sockets and activate the Tower of
Flame.

Exit the first
chamber

and walk out on
the high balcony
leading to the
second tower.
About halfway
across, a disciple,
disciple alpha, and

tons of childer grubs will attack. Walk slowly down the balcony
so you only pull one group at a time. If you run across, the
grubs will spawn out of their cocoons and rush at you from all
sides. Search for crystals in the flesh pods and dead creatures
as you proceed.

3

4

The Architect
greets you in

the second tower.
He appears once
you walk down
to the tower base.
The Architect
explains how he’s
been trying to
save the darkspawn by freeing them from the call of the Blight,
but to do so he needs Grey Warden blood. Much like the
Wardens use darkspawn blood for their Joining, the Architect
needs Grey Warden blood to give the darkspawn awareness
and resistance to the Blight.

5

If you choose to ally with the Architect, Justice and Sigrun
refuse and will fight to the death to avoid such an alliance.

CAUTION

À You can choose to join forces with the Architect or slay him.
If you ally with the Architect, he will grant you the powerful
Cataclysm AoE flame attack in the battle against the Mother. If
you decide that the Architect’s crimes are too much, you fight
the Architect to the death.

À The Architect stands in the middle of the tower and
immediately attempts to launch a massive Cataclysm attack.
The Architect’s companion, Utha, runs down the stairs and
flanks you from behind. Interrupt the Architect’s spellcasting
or everyone in your party is in for a world of hurt. Send the
tank versus Utha to keep her at bay, while the other three
concentrate on the Architect. Stay in close on the Architect
and keep pounding away. You can’t escape his Cataclysm when
it goes off, so positioning isn’t as important as the healer
immediately counteracting with a timely Group Heal. When
both fall, you can score some sweet loot: Robes of the Architect
and Belt of the Architect, plus Doge’s Dodger belt on Utha.
If you have four more crystals, activate the Tower of Trauma
by interacting with the sockets encircling the spot where you
battled the Architect.

On the next
balcony,

advance slowly
until you pull a
group of childers.
Deal with these
childers as a
tightly positioned
party and raid the
flesh pod a few paces to your left. This causes a second childer
group to attack. If you run into flanking problems, continue
to retreat and pick them off with ranged attacks to thin the
numbers against you.

6

Heal back
up and

then cross the
remainder of the
balcony. Near the
end, you have
a difficult fight
on your hands:
several adult

childers and an armored ogre. Try to stun or paralyze the
armored ogre to give you enough time to deal with the adult
childers separately. If you must deal with them all simulta-
neously, retreat slowly and continue to whittle enemy health
down with ranged attacks. If you can retreat far enough and
throw up a continuous AoE, such as Inferno, you’ll force the
creatures to pass through and take significant damage to enter
melee with you.

When you
reach the

final tower,
childers will
assault you on
the stairs. As with
the other towers,
draw the creatures
up to you at the

top or mid section of the stairs and slay the first two waves
here.

7

8

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

211

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

Home

Lair of the Mother

Now move
down to

the bottom and
engage the heretic
disciple and
childer grubs that
defend the Nest
entrance. Search
the flesh pod and

locked chest after the enemy resistance has been silenced.
Take your final four crystals and activate the Tower of Healing.

9
You should
now have

all three Tevinter
powers: flames,
stuns, and heals.
These will aid you
greatly inside the
Nest against the
Mother. Take one
last chance to heal, level up, and make one final equipment
check for your whole party. When you’re ready for the ultimate
boss fight, enter the Nest and hunt down the Mother.

10

The Nest

Legend

The Mother

Giant Tentacle

Giant Tentacle

Giant Tentacle

Giant Tentacle

Childer Grubs

Childer Grubs

Childer Grubs

Childer Grubs

1

2

3

4

5

6

7

8

9

Runthrough (The Nest)
Summary: Defeat the Mother once and for all.

1 Combat the Mother in a battle to the death.

The Nest Cheatsheet
Main Plot Quest

•	Depths of Depravity

Important NPCs

•	None

Key Items

•	None

Monsters

•	Childer Grubs

•	Giant Tentacles

•	The Mother

Side Quests

•	None

1

1
2

34

5

6

78

9

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

212

PRIMA Official Game Guide

Home

When you
enter the

Mother’s Nest,
she speaks with
you. No matter
what you say,
expect to end this
adventure with
an epic battle.

It will test your combat skills and party tactics to the fullest.
Seasoned Wardens can slay the Mother; others won’t last 40
seconds.

1

The Mother’s Special Abilities

Animus Lash: The Mother whips her tentacle in a wide
arc, damaging all nearby creatures and knocking
them down unless they pass a physical resistance
check. Friendly fire possible.

Grab: The Mother grabs a target with her tentacle and
crushes it repeatedly, dealing normal damage with
each hit.

Slam: The Mother strikes a target with her tentacle,
inflicting significant damage and knocking the target
down unless it passes a physical resistance check.

Tentacle Ward: For as long as this mode is active, the
Mother’s tentacle curls into a defensive position,
granting it a significant bonus to armor and a chance
to resist hostile magic.

À At the start of
the battle, expect
to get hit hard.
The Mother’s
giant tentacles
erupt all around
you: one on
either side of the
party and two in

front of the Mother. The tentacles will begin slamming party
members, or grab one and start crushing the unfortunate
victim. The healer should be on alert to heal any party member

Use the Tower of Flame ability to destroy one of the Mother’s
giant tentacles early in the battle. This cuts down on the

number of attacks on the party in the long run, though you
will have to deal with the first wave of childer grubs when the

tentacle dies.

Use the Tower of Trauma ability to stun a childer grub swarm.
During the precious stun time, reposition to avoid any

potential overwhelm situation, team up on grubs, and hack
away on their exposed backs.

TIP

TIP

À Spread your
party out to avoid
AoE attacks. You
don’t want to get
slammed by a
concentration of
giant tentacles,
or even get hit
by your own AoE
damage. Also, keep in mind that it’s easier to kill the Mother’s
tentacles than the Mother herself; however, each time a giant
tentacle is slain, the Mother calls in a wave of childer grubs
to swarm you. Wiping out tentacles is a good thing; wiping
out multiple tentacles in a row is maybe not so good, as you’ll
spawn a lot of grubs to control at once.

À Concentrate
all your fire on
a single giant
tentacle and
bring the second
tentacle down.
Don’t worry about
the Mother at all;
you’ll deal with
her later, after you have the tentacles and grubs under control.
The Mother doesn’t move, so you know where her attacks are
coming from at all times.

Use the Architect’s Cataclysm spell on a grub swarm or to
eliminate several injured tentacles. You can only access this

powerful AoE if you allied with him earlier.

TIP

in need, not just the tank, as the attacks can come from any
side. If the healer gets grabbed, it’s a big plus if you have
a second healer, or at least a mage who can Force Field the
healer. Failing that, you’ll have to rely on health poultices.

Spoiler Alert

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

213

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

Home

Lair of the Mother

À You’ll hew
down the third
and fourth
tentacles much
quicker; they’ve
already taken
massive damage
by the mid-point
of the fight. You

may even knock both of them out at once, which means you’ll
have twice as many grubs to control. Save some AoE to crush
the grubs before they flank and overwhelm.

À Once the fourth
giant tentacle
flops to the
ground, engage
the Mother. Melee
DPSers need to
get in tight to
deal max damage,
and the Mother
will punish them with tentacle slaps or grabs. The healer may
not be able to keep up, so melee party members should pop a
health poultice whenever they drop near 50 percent.

Use the Tower of Healing ability to heal if your healer’s spells
are on cooldown and you need a quick boost. Of course, if

anyone is in danger of dying, trigger the tower’s ability, which
may be early against the four giant tentacles or late against

the Mother’s formidable attacks.

TIP

À Pour on all the
damage you can
to kill the Mother
before she kills
you. At this point,
it doesn’t matter
if an ally drops in
combat; you need
to out-race the

Mother in damage. If you have any Tevinter powers left, trigger
them in these final seconds.

À With the final blow, the creature that caused so much
tragedy across the land of Amaranthine comes to an end. You
slay the Mother so that she can no longer breed nightmarish
children to plague the land. You walk away to repair an arling
that needs more devotion to its people than to the art of
warfare.

Achievement & Trophy Tip:
Awakening

Once you kill the Mother and finish the game, you
earn the “Awakening” Achievement/Trophy. Congratu-
lations! You’ve quested hard and deserve the accolades.
More challenges await in a land plagued by darkspawn
and other evils, but for now you can rest secure in the
knowledge that you have left the world a better place
than it was before you took up sword and shield.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

214

PRIMA Official Game Guide

Home

Side Quests
Spoiler Alert

The Blackmarsh
The Blackmarsh

Legend

“The Trail of Love” & First Clue

“The Lost Dragon Bones”

“The Burden of Guilt”

“Tears in the Veil”

Veil Tear (“Tears in the Veil”)

Veil Tear (“Tears in the Veil”)

Veil Tear (“Tears in the Veil”)

Veil Tear (“Tears in the Veil”)

Dragon Bone (“The Lost Dragon
Bones”)

Dragon Bone (“The Lost Dragon
Bones”)

Dragon Bone (“The Lost Dragon
Bones”)

Dragon Bone (“The Lost Dragon
Bones”)

Second Clue (“The Trail of Love”)

Third Clue (“The Trail of Love”)

Fourth Clue (“The Trail of Love”)

Fifth Clue (“The Trail of Love”)

Final Clue (“The Trail of Love”)

Floating Bottle (“The Trail of
Love”)

Mabari Corpse (Catgut for “Heart
of the Forest”)

Karsten’s Hidden Cache (“The
Burden of Guilt”)

1

11

2

12

3

13

4

14

15

16

5

6

7

8

9

10

1

2

3 4

5

6

7

8

9

10

11

12

13

14

15

16

1

2

3

4

1

2

3

4

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

215

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

Home

The Blackmarsh

The Blackmarsh Undying

Return to the Blackmarsh

Legend

Legend

1
2

3

4

1

2

“The Stone Circle”

“A Maiden in Distress”

Veil Tear Apparatus (“Tears in
the Veil”)

Veil Tear Apparatus (“Tears in
the Veil”)

Runic Pedestal (“The Stone
Circle”)

Veil Tear Apparatus (“Tears in
the Veil”)

Iron Chest for “Tears in the
Veil” (Boots of the Sentinel)

Runic Pedestal for “The Stone
Circle” (Gladiator’s Belt)

Iron Chest for “Tears in the Veil”
(Gauntlets of the Sentinel)

Iron Chest for “Tears in the
Veil” (Helm of the Sentinel)

Ser Alvard’s Sword

Dragon Bone

Eldest Dragonbone (“Worked
to the Bone”)

Queen of the Blackmarsh

Queen of the Blackmarsh’s
corpse (Spellminder robe,
Toque of the Oblivious hel-
met, Rough-Hewn Pendant,
Earthbound ring)

1

1

2

3

4

5

6

7

2

3

4

1

2

1

1

1

2

3

4

5

6

7

1
1

Dock Gate

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

216

PRIMA Official Game Guide

Home

The Burden of Guilt

A Maiden in Distress

Ser Alvard’s Missing Sword

The Lost Dragon Bones

Type: Exploration
Start: The

Blackmarsh
Destination: The

Blackmarsh
Task: Find a

hidden cache
Quest Tips:

A merchant
betrayed several people to the baroness in exchange for
treasure, and his guilt drove him to suicide. The suicide note
contains a map to his hidden cache. Pick up the Ancient
Letter under a stack of crates (see map) and locate the hidden
cache in an overturned barrel in the northern section of the
Blackmarsh (see map).

XP Reward: 1,000 XP
Money Reward: Diamond, Ruby, Sapphire, 1 sovereign
Item Reward: None

Type: Combat
Start: The

Blackmarsh
Undying

Destination: The
Crypt

Task: Defeat the
Lonely Soul in
the Shadowy
Crypt

Quest Tips: Follow the Lonely Soul into the Shadowy Crypt
when you meet her in the Blackmarsh Undying. She will
continue to run away from you as you battle corpses and
skeletons in the crypt. Take the eastern passage to finally
track her down in the side room. She reveals herself as a
hunger demon, and unless you have a high enough Coercion
score to convince her to surrender, the hunger demon
attacks. Defeat the demon to free the Lonely Soul and earn
your reward.

XP Reward: 500 XP (if you persuade her not to fight) or 1,000
XP (if you defeat her in combat)

Money Reward: None
Item Reward: None

Type: Exploration
Start: Merchants’

Guild Board in
Amaranthine

Destination: The
Blackmarsh
Docks

Task: Locate the
merchant’s
missing sword

Quest Tips: Accept the quest from the Merchants’ Guild Board
in Amaranthine. Retrieve the Dock Storage Key from the dead
baroness’s body and use the key to unlock the docks. Search
the crates near the docks for the missing sword (see the
Return to Blackmarsh map).

XP Reward: 1,000 XP
Money Reward: None
Item Reward: Ser Alvard’s Sword

Type: Exploration
Start: The

Blackmarsh
Destination: The

Blackmarsh
Task: Locate five

missing dragon
bones and
reattach them to
the dragon skeleton

Quest Tips: See the Blackmarsh map for the location of all
five dragon bones. Return each bone to the dragon skeleton
(where you first gain the quest). Four of the bones are in
the main Blackmarsh area, and you find the fifth only after
defeating the baroness and searching the docks. When
you return the fifth bone, you summon the Queen of the
Blackmarsh, a powerful spectral dragon from the Fade.
Lightning strikes down and destroys the mysterious barrier
previously obstructing the path up to the mountaintop.
Climb the mountain and defeat the Queen of the Blackmarsh,
but be forewarned—it’s a very difficult fight. You must be
at least level 24, and should have heavy lightning resistance
gear to stand a chance.

À When the Queen of the Blackmarsh arrives, spread out your
party equidistantly around the dragon. The tank will most
likely have to get in tight to deliver higher damage, and a rogue
might sneak in for a backstab, but if you can stay back and
deal moderate to high damage, stay away from the dragon’s
melee attacks. When you drop the dragon to approximately
75 percent health, she hides in a protective energy field in the
center of the mountain. Eight charged wisps encircle her and
slowly pull in toward her. Destroy these wisps as quickly as
possible; the more that touch the protected dragon, the more
she heals back up. These wisps appear again once or twice

more. If your party can deal continuous damage, heal through
the Queen’s damage spikes (which can one-shot kill a party
member if you aren’t careful), and prevent the wisps from
healing the dragon, you can beat this epic encounter.

XP Reward: 4,000 XP
Money Reward: Flawless Diamond, 14 sovereigns, 9 silvers, 62

bits
Item Reward: Eldest Dragonbone for the “Worked to the Bone”

side quest (see the Vigil’s Keep section), Spellminder robe, Toque
of the Oblivious, Rough-Hewn Pendant, Earthbound ring.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

217

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

Home

The Blackmarsh

The Stone Circle

The Trail of Love

Tears in the Veil

Type: Combat
Start: The

Blackmarsh
Undying

Destination: The
Blackmarsh
Undying

Task: Figure out
the fire puzzle to
unlock a reward

Quest Tips: Complete the Stone Circle puzzle by interacting
with the stones in the following order: stone near the open
hillside passage (west), stone opposite of the first stone
(east), stone south of first stone, stone opposite the third
stone, stone opposite the hillside passage, stone opposite
the fifth stone. Touching the stones in this order will create a
fire hexagon around the runic pedestal in the middle. Greater
and lesser rage demons will spawn and attack. Defeat these
demons and interact with the active runic pedestal. The quest
completes, and back in the real world you gain the Gladiator’s
Belt if you interact with the runic pedestal there.

XP Reward: 1,000 XP
Money Reward: None
Item Reward: Gladiator’s Belt

Type: Exploration
Start: The

Blackmarsh
Destination: The

Blackmarsh
Task: Follow a

trail of clues to
the long-lost
treasure

Quest Tips: See the Blackmarsh map for the quest starting
location (exclamation point 1) and trail of clues (scrolls 9–14).
Retrieve the floating bottle for the end of this heart-breaking
tale and a rather nice ring (+2 to all attributes) as a conso-
lation prize for your efforts.

XP Reward: 1,000 XP
Money Reward: None
Item Reward: Corin’s Proposal ring

Type: Exploration
Start: The

Blackmarsh
Destination: The

Blackmarsh
Undying

Task: Shut down
the Veil tears
by slaying the
desire demon cabals

Quest Tips: You gain this quest in the physical world
(the Blackmarsh), but cannot complete it until you
reach the Fade (the Blackmarsh Undying). In the Fade,
defeat the three desire demon groups and interact with
the Veil Tear Apparatus at each of the three locations (see
the Blackmarsh Undying map). This completes the quest,
and you can return to the physical world to claim your
rewards from iron chests where each apparatus used to be.

XP Reward: 500 XP
Money Reward: None
Item Reward: Boots of the Sentinel, Gauntlets of the Sentinel,

Helm of the Sentinel

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

218

PRIMA Official Game Guide

Home

Spoiler Alert

City of Amaranthine

1

1

23

4

5 6

7

8

9

10

11

12

1

2

3

4

5

6

7 8

9

10

11

12

13

14

15 16

1

2

3

4

5

6

7

8

9

10

1

23

4

5

2

3

4

5

6

7

8

The
Chantry

Market
District

Hubert’s
Den

Back Gate

Warehouse

Main Gate

~ Additional maps in two pages ~

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

219

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

Home

City of Amaranthine

The Blight Orphans? The Blight Orphans (Again)

Type: Donation
Start: Blight

Orphans’ Notice
Board

Destination:
Crown and Lion
Inn

Task: Donate 50
silvers to the
Blight Orphans

Quest Tips: A small sign inside the door to the Crown and
Lion asks for help for the destitute orphans left in the streets
from the last Blight. Donate 50 silvers to the collection box to
complete the quest.

XP Reward: 100 XP
Money Reward: None
Item Reward: None

Type: Donation
Start: Blight

Orphans’ Notice
Board

Destination: Crown
and Lion Inn

Task: Donate once
again to the
Blight Orphans

Quest Tips: You can’t gain this quest until you complete “The
Blight Orphans?” quest. Accept the quest from the Blight Orphans’
Notice Board. Go to the bartender in the inn and buy the bottle
of Antivan brandy. Interact with the orphan’s donation box to
donate the brandy and two sovereigns. You claim a small XP
reward and work toward completing more orphan quests.

XP Reward: 200 XP
Money Reward: None
Item Reward: None

Legend

Merchants’ Guild Board (Includes
the following quests: “Keep Out
of Reach of Children,” “Maferath’s
Monuments,” “The Merchant’s
Goods,” “Ser Alvard’s Missing
Sword,” “Rumblings from Beneath”)

Chanter’s Board (Includes the
following quests: “A Donation
of Injury Kits,” “From the Living
Wood,” “Out of Control,” “Prey-
ing on the Weak,” “A Donation of
Poultices”)

“Ines the Botanist”

“Freedom for Anders”

“Smuggler’s Run”

Packed Earth (“The Long-Buried
Past”)

Wool Padding (“Golem’s Might”)

Note Fragment (“Till Death Do Us
Part”)

Pitchfork (“The Scavenger Hunt”)

Pie (“The Scavenger Hunt”)

Poison (“Keep Out of Reach of
Children”)

Poison (“Keep Out of Reach of
Children”)

Poison (“Keep Out of Reach of
Children”)

Poison (“Keep Out of Reach of
Children”)

Sole Shoes (“The Scavenger Hunt”)

Karrem (“Till Death Do Us Part”)

Doll (“The Scavenger Hunt”)

Hammer (“The Scavenger Hunt”)

Scarecrow (“A Present for Melisse”)

Soft Ground (“A Present for Melisse”)

Doorstep (“Making Amends”)

Constable Aidan

Octham the Grocer

Glassric the Weaponsmith

Master Henley

Mervis

Kendrick

Wynne

Colbert & Micah

Steafan

Dark Wolf

Delilah

Chanter

Homer’s Toys (Bell Collar gift)

Crate (Discarded Journal gift)

Chest (locked)

Chest

Tree (party dialogue)

Chest (locked)

Wooden Crate

Chest (locked)

Chest

Potted Plant gift

Thugs (“Preying on the Weak”)

Thugs (“Preying on the Weak”)

Thugs (“Preying on the Weak”)

Thugs (“Preying on the Weak”)

Mumbling Man (“Out of Control”)

Rambling Elf (“Out of Control”)

Muttering Elf (“Out of Control”)

Apostate Mage (“Out of Control”)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

1

2

3

4

5
1

2

3

4

5

6

7

8

9

11

10

12

1

2

3

4

5

6

7

8

9

10

1

2

3

4

5

6

7

8

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

220

PRIMA Official Game Guide

Home

Legend

Legend

Blight Orphans Notice Board (Includes the
following quests: “The Blight Orphans?,”
“The Blight Orphans (Again),” “Moonshine
for the Children,” “The Sermons of Justinia
II,” “Those Sweet Orphans,” “A Present for
Melisse,” “The Scavenger Hunt,” and
“Making Amends”)

Nida

Dwarven Bartender

Note Fragment (“Till Death Do Us Part”)

Oil (“Heart of the Forest”)

Kitchen Knife (“A Present for Melisse”)

Crate (Mackay’s Epic Single Malt gift)

Pile of Books

Chest (Engraved Silver Bowl gift)

Chest (locked)

Books (Blank Journal gift)

Chest

Armoire

Bookcase (Pilgrims and
Amaranthine codex)

Lost and Found (Knitted
Scarf gift)

Ser Rylien

Revered Mother

Aura

“Till Death Do Us Part”

Records (“The Long-Buried
Past)

The Sermons of Justinia II

Mother Leanna’s Bed (“Those
Sweet Orphans”)

Flowers (“Making Amends”)

THE CROWN AND LION

CHANTRY OF OUR LADY REDEEMER

1

1 2

2

3

3

1

1

2

2

3

3

1

1

2

2

1

1

1

1

2

2

3

3

4

4

1

1
1

2
2

3

3

1

1

2

2

3

3

4

4

5

5

6

6

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

221

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

Home

City of Amaranthine

The Dark Wolf

A Donation of Injury Kits

A Donation of Poultices

Keep Out of Reach of Children

Type: Exploration
Start: Varel in

Vigil’s Keep
Throne Room

Destination:
Amaranthine

Task: Ask the Dark
Wolf’s help to
stop an assassi-
nation attempt on your life

Quest Tips: This quest ties in with “A Brewing Conspiracy.”
You can complete the “The Dark Wolf” quest to prevent
the assassination attempt on your life. Receive the quest
from Varel during the Oath of Fealty ceremony. Travel to
Amaranthine and receive a letter from the main gate guard
as you enter. Head to the back of the city and talk with the
Suspicious Guard (the Dark Wolf) by the fountain (blue 10
on the Amaranthine map). Give the Dark Wolf 50 sovereigns
(you can come back later with the money if you don’t have
it immediately). Leave Amaranthine, and when you return,
speak with the Dark Wolf. He will unlock the Old Stark’s
Farm location on the world map. Travel to the farm and
defeat the group of conspirators outside the farmhouse. It’s
possible to kill the Dark Wolf instead, and it’s also possible
to miss your opportunity for the Dark Wolf’s information if
you wait too long and the assassination attempt occurs in the
throne room.

XP Reward: 1,000 XP
Money Reward: None
Item Reward: None

Type: Donation
Start: Chanter’s

Board
Destination:

Amaranthine
Chantry

Task: Donate five
injury kits to the
Chantry

Quest Tips: Pick up the quest from the board in front of the
Chantry. Donate five injury kits from your inventory to help
out the Chantry’s relief efforts. If you don’t have them on
you, head to the Market District and pick up additional ones.
Report to the chanter outside the Chantry for your XP reward.

XP Reward: 1,000 XP
Money Reward: None
Item Reward: None

Type: Donation
Start: Chanter’s

Board
Destination:

Amaranthine
Chantry

Task: Donate five
potent health
poultices to the
Chantry

Quest Tips: This quest becomes available after you complete
“A Donation of Injury Kits.” Pick up the quest from the
board in front of the Chantry. Donate five potent health
poultices from your inventory to help out the Chantry’s relief
efforts. If you don’t have them on you, head to the dwarven
bartender in the Crown and Lion Inn to pick up additional
ones. Report to the chanter outside the Chantry for your XP
reward.

XP Reward: 2,000 XP
Money Reward: None
Item Reward: None

Type: Collection
Start: Merchants’

Guild Board
Destination:

Amaranthine
Task: Collect the

poison bottles
around the city
and get them off
the street

Quest Tips: The merchants want Antivan poison out of
Amaranthine so no one gets hurts (and their profits don’t
suffer, of course). After you receive the quest from the
Merchants’ Guild Board, search around the city for the poison
bottles in the Market District and on wayward tables (scrolls
6–9 on the Amaranthine map). Once you have them all,
return to Kendrick for your XP reward.

XP Reward: 1,000 XP
Money Reward: None
Item Reward: None

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

222

PRIMA Official Game Guide

Home

Law and Order

When you first enter the city of Amaranthine, you have to make a choice: aid the smugglers against the city
guards for greater monetary reward or help the city guard against the smugglers to keep the peace. Choosing
one side over the other affects certain side quests that you can gain, and companions’ approval ratings will

rise or fall based on your choice. “Law and Order” is the quest if you side with the guards.

NOTE

Legend

Hired Goon Leader & Hired
Goons

Hired Goon Leader & Hired
Goons

Hired Goon Leader & Hired
Goons

Hired Goon Leader & Hired
Goons

Hired Goon Leader & Hired
Goons

Shady Character & Smugglers

Constable Aidan1

1

“Law and Order”

1

1

2

2

3

3

4

4

5

5

6

6

1

2

3

4

5

6

7

8

Runthrough (Law and Order)
Summary: Side with the city guard and slay

the smugglers.

1 Speak with Constable Aidan.

2 Interrogate the Suspicious Character in
the market.

3 Follow the Suspicious Character and
defeat his hired goons.

4 Follow the Suspicious Character and
defeat his hired goons.

5 Follow the Suspicious Character and
defeat his hired goons.

6 Follow the Suspicious Character and
defeat his hired goons.

7 Defeat the Shady Character and gain the
Smuggler’s Key.

8 Enter Smuggler’s Cove and slay the
Smuggler Leader.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

223

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

Home

City of Amaranthine

Law and Order Cheatsheet
Side Quest

•	Law and Order

Important NPCs

•	Constable Aidan

Key Items

•	Locksmith’s Tools

•	Smuggler’s Key

•	Toy Chariot

Monsters

•	Hired Goon Leaders

•	Hired Goons

•	Shady Character

•	Smuggler Leader

•	Smugglers

•	Suspicious Character

Side Quests

•	None

Check the
market area

for a Suspicious
Character. Travel
to the northwest
and interrogate
the Suspicious
Character in the
market. He won’t
crack, but instead calls in some hired goons. While he flees,
you must deal with the incoming enemy group. As with all the
hired goon fights, concentrate your initial barrage on the hired
goon leader. The leaders have more firepower, because they’re
mages, and you don’t want a Group Heal going off. Once you
finish off the goons, continue on the trail of the Suspicious
Character.

Round the
guardhouse

and attack the
next group before
the stairs. You
may plow through
the hired goons
and their leader,
but the Suspicious
Character escapes yet again.

Repeat
your attack

pattern on the
next group. After
the Suspicious
Character leaves,
follow him to
the final confron-
tation.

2

4

5

Upon
entering the

city, walk straight
to the main gate
and speak with
Constable Aidan.
He explains
that the local
smugglers have

begun to plunder the already poor city, and the city guard
wants to put a stop to their greed. If you offer to help the city
guard, you gain the “Law and Order” quest.

Battle
the hired

goons to get at
the Suspicious
Character. After
you drop the
last goon, the
Suspicious
Character flees

one last time into the nearby house. You’ve now located the
smuggler’s secret entrance. Report back to Constable Aidan.
He gives you the go-ahead to return to the secret entrance and
look for a key.

Approach
the Shady

Character outside
the smugglers’
secret entrance.
He immediately
attacks, and two
smugglers join
him. Pound them

in melee and grab the key from the Shady Character’s corpse.
Use the key on the trapdoor in the house behind him, and
you’re in the Smuggler’s Cove.

Run to the
north part

of the city, near
the back gate, and
you’ll see the next
group of hired
goons defending
the Suspicious
Character. Wipe
out the hired goons and continue.

1

6

7

3

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

224

PRIMA Official Game Guide

Home

Approach
the Smuggler

Leader and his
two smuggler
bodyguards
near the docks
in Smuggler’s
Cove. They draw
weapons and
melee begins. Send the tank on the Smuggler Leader, who hits
hard and has lots of health. The healer should keep single-
target heals on the tank and launch a Group Heal if the other
party members need help. The two other party members need
to take down the smugglers as quickly as possible to help out
with the Smuggler Leader.
À When the Smuggler Leader finally drops to the sand, you’ve
ended the smuggler threat. Loot the area for the many items,
including the Gloves of Guile on the Smuggler Leader, and
return to Constable Aidan. He thanks you for your efforts and
gives you 10 sovereigns.

8

Legend

Smuggler Leader &
Smugglers

Toy Box (Toy Chariot
gift)

Chest (locked)

Pile of Books

Crate (Locksmith’s
Tools gift)

Smuggler’s Cache
(Feet of the Nimble,
Trickster’s Gloves)

1

2

3

4

5

1Smuggler’s Cove

Entrance

1
2 3

4

5

1

Making Amends Moonshine for the Children

Type: Exploration
Start: Blight

Orphans’ Notice
Board

Destination:
Amaranthine

Task: Try to make
up to Melisse by
placing flowers
on her doorstep

Quest Tips: You must accomplish all the other Blight Orphan
quests before you can attempt “Making Amends.” Accept
the quest from the Blight Orphans’ Notice Board inside the
Crown and Lion. Hoping that Melisse will forgive them for
their previous prank, the orphans ask you to place flowers on
her doorstep. Steal the flowers out of the revered mother’s
room in the Chantry (see map for exact location) then place
them at Melisse’s house (scroll 16 on the Amaranthine map).
Your quests with the Blight Orphans come to an end with a
little XP reward.

XP Reward: 500 XP
Money Reward: None
Item Reward: None

Type: Exploration
Start: Blight

Orphans’ Notice
Board

Destination:
Hubert’s Den

Task: Retrieve
moonshine
for the Blight
Orphans from Hubert’s Den

Quest Tips: You must complete “The Blight Orphans?” to
gain access to this quest. Accept the quest from the Blight
Orphans’ Notice Board in the Crown and Lion Inn. Go to the
Market District and find the new Hubert’s Den location (see
Amaranthine map). Enter and defeat the moonshiners inside;
it won’t be difficult with your fully armed party. Retrieve
the moonshine and other loot from the den. Return to the
orphans’ donation box and drop in the moonshine to earn
your small XP reward.

XP Reward: 500 XP
Money Reward: None
Item Reward: None

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

225

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

Home

City of Amaranthine

Out of Control Preying on the Weak

A Present for Melisse

Rumblings from Beneath

Type: Combat
Start: Chanter’s

Board
Destination:

Amaranthine
Task: Slay the

three apostate
mages and their
leader

Quest Tips: Once you pick up the quest from the Chanter’s
Board, go into the Chantry and speak with Ser Rylien. She
will ask you to hunt down three apostate mages in the city.
Find them wandering around the city (skulls 5–7 on the
Amaranthine map). After you defeat each of the lesser mages,
their leader will spawn in the back alley behind the market
(skull 8 on the Amaranthine map). Slay the final mage and
return to the chanter outside the Chantry for your reward.

XP Reward: 1,000 XP
Money Reward: 20 sovereigns
Item Reward: None

Type: Combat
Start: Chanter’s

Board
Destination:

Amaranthine
Task: Kill four

groups of thugs
that terrorize the
villagers

Quest Tips: Accept the quest from the Chanter’s Board and
leave the city via the main gate. Four groups of thugs will
spawn (skulls 1–4 on the Amaranthine map). Hunt each of
these groups down and prevent them from harassing the
local villagers any longer. Return to the chanter for your XP
and monetary rewards.

XP Reward: 1,000 XP
Money Reward: 12 sovereigns
Item Reward: None

Type: Exploration
Start: Blight

Orphans’ Notice
Board

Destination:
Amaranthine

Task: Plant a
scarecrow
in front of
Melisse’s house to scare her

Quest Tips: You can’t access this quest unless you have
completed the “Those Sweet Orphans” quest. Accept the
quest from the notice board in the Crown and Lion and pick
up the knife in the inn’s kitchen (see Crown and Lion map
for exact location). Exit the Crown and Lion and leave the
city via the main gate. Look for the scarecrow in the garden
to your right. With knife and scarecrow in your inventory,
return to the city and plant both in the soft ground (scroll 15
on the Amaranthine map) in front of Melisse’s house. The
Blight Orphans will be happy with their prank and give you a
small XP reward.

XP Reward: 500 XP
Money Reward: None
Item Reward: None

Type: Combat
Start: Merchants’

Guild Board
Destination:

Smuggler’s Cove
Task: Slay

darkspawn in
Smuggler’s Cove

Quest Tips:
This quest is available only if you aided the smugglers
and completed “Smuggler’s Run” when you first entered
Amaranthine. Accept the quest from the Merchants’ Guild
Board and enter the Crown and Lion Inn. Find the trapdoor
in the back storage room and use the hatch to enter
Smuggler’s Cove. Kill the darkspawn that are making all the
noise, and return to Kendrick for your XP and monetary
rewards.

XP Reward: 1,000 XP
Money Reward: 6 sovereigns
Item Reward: None

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

226

PRIMA Official Game Guide

Home

The Scavenger Hunt The Sermons of Justinia II

Type: Collection
Start: Blight

Orphans’ Notice
Board

Destination:
Amaranthine

Task: Retrieve five
items scattered
about the city

Quest Tips: You must complete “Those Sweet Orphans” before
you can accept this quest. Once you have the quest, exit the
Crown and Lion and search around the city for the hidden
objects (scrolls 4, 5, 10, 12, and 13 on the Amaranthine map).
With pitchfork, pie, sole shoes, doll, and hammer in your
inventory, deposit them all in the orphans’ donation box for
your XP reward.

XP Reward: 500 XP
Money Reward: None
Item Reward: None

Type: Collection
Start: Blight

Orphans’ Notice
Board

Destination: The
Chantry

Task: Retrieve the
revered mother’s
book for the
Blight Orphans

Quest Tips: You must complete “The Blight Orphans?” to
access this quest. Accept the quest from the notice board and
head to the Chantry. You’ll spot the revered mother’s book on
the altar directly in front of you down the long aisle. Take the
book and place it in the orphans’ donation box back at the
Crown and Lion.

XP Reward: 500 XP
Money Reward: None
Item Reward: None

Smuggler’s Run

When you first enter the city of Amaranthine, you have to make a choice: aid the smugglers against the city
guards for greater monetary reward or help the city guard against the smugglers to keep the peace. Choosing
one side over the other affects certain side quests that you can gain, and companions’ approval ratings will

rise or fall based on your choice. “Smuggler’s Run” is the quest if you side with the smugglers.

NOTE

~ See map on next page ~

Runthrough (Smuggler’s Cove) Smuggler’s Run Cheatsheet
Summary: Side with the smugglers and slay the city

lieutenant.

1 Speak with the Shady Character.

2 Enter the Crown and Lion and convince the bar-
tender to open the trapdoor to Smuggler’s Cove.

3 Kill the thieves in Smuggler’s Cove.

4 Climb up to the battlements.

5 Cut down the first city guard group.

6 Cut down the second city guard group and gain the
Guardhouse Key.

7 Go to the guardhouse.

8 Slay the lieutenant and his men.

9 Rescue the archer Jacen.

Side Quest

•	Smuggler’s Cove

Important NPCs

•	Jacen

•	Shady Character

•	Smuggler Leader

Key Items

•	Cell Key

•	Guardhouse Key

•	Locksmith’s Tools

•	Toy Chariot

Monsters

•	City Guards

•	Lieutenant

•	Sergeants

•	Thieves

Side Quests

•	None

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

227

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

Home

City of Amaranthine

“Smuggler’s Run”

Legend

Sergeant & City Guards

Sergeant & City Guards

Sergeant & City Guards

Lieutenant & City Guards

City Guard

Wooden Crate

Wooden Crate

Chest (locked)

Chest

Chest

Chest (locked)

Shady Character

Jacen

1

2

1

3 6

2

4

5

1 5

2

3

4

1

2

3

4

5

6

7

8

9

1

2

1

2

3
4

5

6

1

2

3

4

5

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

228

PRIMA Official Game Guide

Home

When you
first enter the

city, you spot the
Shady Character
near the entrance.
He mentions that
he has a proposal
for you and then
bolts for the

western section of town (before you enter the main gates).
Speak with him outside the house by the refugee. So long as
you are willing to get your hands dirty and work against the
city guard, he offers you the “Smuggler’s Run” side quest.

The Shady
Character

sends you to the
Crown and Lion
to speak with
the dwarven
bartender. He
needs persuasion
to open the

trapdoor to Smuggler’s Cove, whether it be a 1 sovereign
bribe, a high Coercion check, or a high Intimidate check. Once
he opens the way to the Smuggler’s Cove, report back to the
Shady Character.

The
Smuggler

Leader asks
you to kill the
city lieutenant,
who has been
sniffing around
the smugglers’
business too much
for his own good. Cross to the northwest battlement entrance
and ascend to the top walls.

Battle (or
evade) the

first sergeant and
his surrounding
city guards.
You need the
Guardhouse Key
to go after the
lieutenant, but
you won’t find it on this bunch.

After paying
you 10

sovereigns, the
Shady Character
asks you to
clear out the
thieves who are
stealing from
the smugglers in

Smuggler’s Cove. Rather than go back to the Crown and Lion,
use the new trapdoor entrance to Smuggler’s Cove in the house
behind the Shady Character.

1

2

4

5

3

Smuggler’s Cove

Prepare for battle as soon as you enter Smuggler’s Cove. A
few feet in, you spot two groups of thieves milling about the
beach. A third set of thieves appears in the midst of your party
as soon as you approach (see map for the thieves’ locations).
Don’t let them backstab you. Deal with the thieves in your
midst before engaging the others fully. Send the tank to
keep the beach enemies off you as you slay the backstabbing
thieves. As soon as you’ve killed the last thief, the smugglers
pour in to claim the spot. Speak with the Smuggler Leader for a
15 sovereign reward and your next task.

Legend

Thieves

Thieves

Thieves

Toy Box (Toy Chariot
gift)

Chest (locked)

Pile of Books

Crate (Locksmith’s
Tools gift)

Smuggler Leader
1

1

2

2

3

3

4

4

1

1

2

2

3

3

1

1

Entrance

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

229

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

Home

City of Amaranthine

Continue
to the

second sergeant
surrounded by
his men. Slay the
sergeant and take
the Guardhouse
Key.

Loot the Cell
Key from the

lieutenant’s body
and free the elf
archer Jacen from
his cage. A single
city guard watches
over the cage; take
him down quickly

so you can speak to Jacen in peace. The elf will be grateful, and
if you invite him to serve at Vigil’s Keep, Jacen will add his
excellent bow skills to the battle during the “Siege of Vigil’s
Keep” later in the game.

6

9

Return to
the north

section and open
the guardhouse
door with your
new key. You can
pick up extra loot
from the two
chests outside the
guardhouse door.

On the
battlement

above, the
lieutenant and
half a dozen city
guards survey the
city. He’ll ask what
you’re doing up
on the battlement.
The time for dialogue is over; attack while you have the
surprise opportunity. Once you kill the lieutenant, the quest
is complete. Head back to the Smuggler Leader for your 20
sovereign reward.

7

8

Those Sweet Orphans Till Death Do Us Part

Type: Exploration
Start: Blight

Orphans’ Notice
Board

Destination: The
Chantry

Task: Plant herbs
in the revered
mother’s bed

Quest Tips: You can’t access this quest until you complete
the four quests before it: “The Blight Orphans?,” “The Blight
Orphans (Again),” “Moonshine for the Children,” and “The
Sermons of Justinia II.” Accept the quest from the Blight
Orphans’ Notice Board and pick up the pouch of herbs next
to the donation box. Head to the Chantry and use the herbs
in the revered mother’s bed (see Chantry map for the bed’s
exact location).

XP Reward: 500 XP
Money Reward: None
Item Reward: None

Type: Exploration
Start: Alma in the

Chantry
Destination:

Amaranthine
Task: Look for

clue’s to Alma’s
husband’s disap-
pearance

Quest Tips: Enter the Chantry and speak with Alma. She
sends you to find her missing husband, with the first stop
the Crown and Lion Inn. Search the inn for the tattered note
(see the Crown and Lion map), which leads you to the city
battlements (scroll 3 on the Amaranthine map). The note
fragment on the battlements leads you to a house on the
outskirts of the city (scroll 11 on Amaranthine map). Alma’s
husband, Karrem, has hung himself, unable to cope with the
burdens of family life. Search the corpse for a final note, and
return to Alma to give her the sad news.

XP Reward: 1,000 XP
Money Reward: None
Item Reward: None

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

230

PRIMA Official Game Guide

Home

Freedom for Anders

The Howe Family

Type: Combat
Start: Namaya in

Amaranthine
Destination:

Warehouse in
Amaranthine

Task: Help
Anders find his
phylactery

Quest Tips: Enter Amaranthine with Anders in your party.
In the back of the city, near the Dark Wolf, locate a past
cohort of Anders, Namaya (see exclamation point 4 on the
Amaranthine map). She tells Anders that he can find his
phylactery in the Amaranthine warehouse across the city.
Accompany Anders to the warehouse and search for lots
of loot inside. You’ll also find a group of templars, led by
Ser Rylock, who will fight you for Anders. It’s a trap; the
phylactery was never in play. You can either give Anders
over to the templars, where you will lose him from the party
forever, or you can battle the templars by Anders’s side.
Anders will appreciate this gesture and his approval rating
will bump up sizably.

Type: Exploration
Start: Samuel

in Vigil’s Keep
Courtyard

Destination:
Delilah in
Amaranthine

Task: Seek out
Nathaniel’s
sister in Amaranthine

Quest Tips: After conscripting Nathaniel to your party after
“The Prisoner” quest in the “Assault on Vigil’s Keep” intro-
duction, visit the eastern section of the Vigil’s Keep courtyard
and you’ll run into Samuel. The groundskeeper informs
Nathaniel that his sister is alive and married to a shopkeeper
in Amaranthine. With Nathaniel in your party, head to the
Amaranthine Market District where you’ll find Delilah
(see the Amaranthine map). Brother and sister have a good
conversation, and after their talk, Nathaniel will begin to
open up and become friendly with you. If your relationship
with Nathaniel is warm, a final conversation with him in the
throne room will complete this side quest.

XP Reward: 500 XP + approval bump
Money Reward: None
Item Reward: None

Spoiler Alert

Companions

Vigil’s Keep Throne Room

Most companions have an associated Joining quest. These quests
complete automatically the next time you talk to Varel in the Vigil’s

Keep throne room after the companion has agreed to join you.

NOTE

Legend

“A Brewing
Conspiracy”

“A Day in Court”

“Defending the Land”

“Desertion in the
Ranks”

“Drunk and
Disorderly”

“Sheepherder’s
Lament”

“Solomon’s Bridge”

“The Fate of the Ox”

“Trade Must Flow”

“Oaths of Fealty”

“And You, Esmerelle?”

1 6

7

8

9

10

11

2

3

4

5

XP Reward: 500 XP + approval bump
Money Reward: None
Item Reward: None

1

2

3

4

5

6

7

8

9

10

11

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

231

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

Home

Companions

Justice for Kristoff Sigrun’s Roguish Past

Oghren the Family Man Velanna’s Exile

Type: Exploration
Start: Vigil’s Keep

Courtyard
Destination:

Aura in the
Amaranthine
Chantry

Task: Make
amends with
Kristoff’s wife, Aura

Quest Tips: After you return with Justice from the “Shadows
of the Blackmarsh” quest, Kristoff’s wife, Aura, meets you in
the Vigil’s Keep courtyard. Needless to say she’s shocked at
seeing a spirit in her dead husband’s body. She flees to the
chantry in Amaranthine. With Justice in your party, enter the
Amaranthine chantry later and let Justice speak to Aura. They
come to an agreement that lessens the pain for both.

XP Reward: 500 XP + approval bump
Money Reward: None
Item Reward: None

Type: Exploration
Start:

Amaranthine
Destination: The

Crown and Lion
Task: Let Sigrun

make amends
with a merchant

Quest Tips: With
Sigrun in your party, the party will bump into the merchant
Mischa in Amaranthine who recognizes Sigrun and accuses
her of betraying their friendship. Later, if you get your
approval high enough, Sigrun will ask if you can go back to
find Mischa at the Crown and Lion Inn. Sigrun offers Mischa
her ring, or money, and satisfies the merchant. She feels
better about her past mistake and will now be eligible for
friendly status.

XP Reward: 500 XP + approval bump
Money Reward: None
Item Reward: None

Type: Exploration
Start: Vigil’s Keep

Throne Room
Destination:

Vigil’s Keep
Throne Room

Task: Listen to
Oghren and
Felsi’s conver-
sation

Quest Tips: In the Vigil’s Keep throne room, Oghren’s wife,
Felsi, will eventually arrive to confront Oghren about his
duties as a husband and father. She’s upset that he’s not
taking care of her and their child, but Oghren explains he’s
a Grey Warden now and never wanted to settle down in the
first place. No matter what you do or say, Felsi will leave
unhappy and Oghren will be eligible for friendly status. If
your relationship with Oghren is warm, a final conversation
with him in the throne room will complete this side quest.

XP Reward: 500 XP + approval bump
Money Reward: None
Item Reward: None

Type: Exploration
Start: Random

Encounter
Destination:

Random
Encounter

Task: Listen to
a conversation
between Velanna
and her past tribemates

Quest Tips: With Velanna in your party, you may come across
this random encounter with Velanna’s past tribe. You learn
that Velanna was cast out of her clan because of her fanatical
hatred of humans. Later she may confide in you about what
happened and become eligible for friendly status. If your
relationship with Velanna is warm, a final conversation with
her in the throne room will complete this side quest.

XP Reward: 500 XP + approval bump
Money Reward: None
Item Reward: None

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

232

PRIMA Official Game Guide

Home

Spoiler Alert

Knotwood Hills/Kal’Hirol

Knotwood Hills

Main Hall

Trade Quarter (Kal’Hirol)

Lower Reaches (Kal’Hirol)
1

1

Legend

Legend

Legend

Legend

“The Long-Buried Past”

“Lucky Charms”

“Wrong Place, Wrong Time”

“Memories of the Stone”

Lyrium Sand (“Bombs Away!”)

Iron Ore (“Elemental
Requirements”)

Lyrium Sand (“Bombs
Away!”)

Inferno Golem Shell
(“Golem’s Might”)

1

1

2

2

1

2

1

1

1

2

1

1

2

2

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

233

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

Home

Knotwood Hills/Kal’Hirol

The Long-Buried Past Memories of the Stone

Lucky Charms

Wrong Place, Wrong Time

Type: Exploration
Start: Knotwood

Hills
Destination:

Amaranthine
Task: Go on a

short treasure
hunt after
discovering a
mysterious journal

Quest Tips: Find the treasure hunter’s journal in the chest
in the Knotwood Hills (see Knotwood Hills map). Return to
the Amaranthine Chantry and examine the bookshelf on the
right side of the main room. Exit the Chantry and find the
packed earth next to a house outside Amaranthine (scroll 1
on the Amaranthine map) and retrieve the magic ring reward.

XP Reward: 1,500 XP
Money Reward: None
Item Reward: Ring of Subtlety

Type: Exploration
Start: Trade

Quarter in
Kal’Hirol

Destination:
Dworkin in
Vigil’s Keep

Task: Return a
stone marker
found in Kal’Hirol to Dworkin

Quest Tips: Search out the stone marker in the side chamber
in Kal’Hirol’s Trade Quarter (see map for exact location).
Return the stone marker to Dworkin in Vigil’s Keep for your
reward.

XP Reward: 1,000 XP
Money Reward: None
Item Reward: None

Type: Exploration
Start: Knotwood

Hills
Destination:

Colbert in
Amaranthine

Task: Return the
lucky deer’s foot
to Colbert and
Micah

Quest Tips: Pick up the lucky deer’s foot from a bag in the side
area opposite the Deep Road entrance in the Knotwood Hills
(see map for exact location). Return to Amaranthine and seek
out Colbert and Micah for your XP reward.

XP Reward: 500 XP
Money Reward: None
Item Reward: None

Type: Exploration
Start: Trade

Quarter in
Kal’Hirol

Destination:
Steafan in
Amaranthine

Task: Free or kill
Steafan

Quest Tips: During your travels through Kal’Hirol’s Trade
Quarter you come across a caged man, Steafan, who may or
may not have been infected with the darkspawn disease (see
the Trade Quarter map for Steafan’s exact location). Steafan
is not infected, but you still have three choices on what to
do with him. If you free Steafan and allow him to leave, you
can find him again in Amaranthine outside the main gate
and he’ll give you a monetary reward. You can delay releasing
Steafan and grill him some more until he agrees to give you
a powerful flame rune in exchange for freedom. Finally, you
can kick his cage into the lava if you’re feeling particularly
evil.

XP Reward: 1,000 XP
Money Reward: 1 sovereign (if you didn’t ask for a reward up

front)
Item Reward: Masterpiece Flame Rune (if you asked for a

reward up front)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

234

PRIMA Official Game Guide

Home

Spoiler Alert

Vigil’s Keep

Vigil’s Keep Throne Room

Legend

“A Brewing
Conspiracy”

“A Day in Court”

“Defending the Land”

“Desertion in the
Ranks”

“Drunk and
Disorderly”

“Sheepherder’s
Lament”

“Solomon’s Bridge”

“The Fate of the Ox”

“Trade Must Flow”

“Oaths of Fealty”

“And You, Esmerelle?”

1 6

7

8

9

10

11

2

3

4

5

1

2

3

4

5

6

7

8

9

10

11

Vigil’s Keep Courtyard

Legend

“A Medical Necessity”

“A Daughter Ransomed”

“Far Afield”

“Bombs Away!”

“Elemental Requirements”

“A Master’s Work”

“It Comes from Beneath”

“Cost of Doing Business”

“Peasant Revolution”

“What Is Built Endures”

“Sealing the Great Barrier Doors”

“Salvage Operation

Medical Supplies (“A Medical
Necessity”)

1

1

1

1

2

2

3

3

4

45
5

6 6

7

7

8

8

9

9

10

10

11

12

12

11

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

235

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

Home

Vigil’s Keep

Adria’s Plight Bombs Away!

And You, Esmerelle?

A Brewing Conspiracy

Type: Combat
Start: Mabari

in Vigil’s Keep
Basement

Destination:
Vigil’s Keep
Basement

Task: Find the lost
soul Adria, then
put her out of her misery

Quest Tips: Shortly into the first level of the Vigil’s Keep
basement (“It Comes from Beneath” side quest), you’ll find a
dying Mabari war hound surrounded by slain darkspawn. The
valiant dog won’t make it, but has a scroll from its mistress,
Adria, tied around its neck. If you succeed at a Survival check,
you can find out the dog’s name and earn some extra XP. The
dog’s scroll gives you the “Adria’s Plight” quest, and you can
find Adria at the very end of the first basement level, just
before the collapsed tunnel. Sadly, by the time you reach
Adria, it’s too late; she’s turned into a ghoul, and you have no
choice but to finish off her and the other ghouls.

XP Reward: 1,000 XP
Money Reward: None
Item Reward: None

Type: Exploration
Start: Dworkin

in Vigil’s Keep
Courtyard

Destinations:
Kal’Hirol,
Silverite Mine,
Vigil’s Keep
Basement

Task: Retrieve lyrium sand for Dworkin’s explosive concoctions
Quest Tips: You witness Dworkin’s explosives at work early

on in the fight against the darkspawn in the Inner Keep. Now
you get to pocket some of those explosives yourself if you can
bring back lyrium sand to the dwarf. You can find the lyrium
sand in three separate locations: Kal’Hirol, Silverite Mine, and
Vigil’s Keep basement (see corresponding walkthrough maps in
previous chapter for exact placements of lyrium sand). If you
collect some lyrium sand without speaking to Dworkin first,
the quest still activates, and he will accept it from you. When
you give him sand, Dworkin asks you to choose what type of
explosive you want: safe, pretty cool, and pure awesome. Safe
makes a small boom, but won’t kill you in the process. Choose
“pure awesome” for high risk and high reward bangs.

XP Reward: 1,500 XP
Money Reward: None
Item Reward: Dworkin’s Explosives

Type: Combat
Start: Vigil’s Keep

Throne Room
Destination:

Vigil’s Keep
Throne Room

Task: Survive the
conspiracy’s
assassination
attempt

Quest Tips: You fight against any of the conspiracy members
who haven’t been rooted out yet, including Bann Esmerelle,
Ser Temmerly the Ox, Ser Timothy, and a deadly Crow
Assassin. For the first half of the battle, keep the healing
flowing. You’ll need to withstand the initial barrage from
being surrounded by a handful of powerful enemies, at
least until you can start reducing the numbers against
you. Watch out for the Crow Assassin, who can score nasty
critical damage from behind you. Keep on the move and stun
the assassin when he materializes. Stick your tank on Ser
Temmerly (if he wasn’t executed earlier in “The Fate of the
Ox” quest) to keep the big foe occupied. Pick off Ser Timothy
and the other lesser foes first until you turn the tide in the
damage department.

XP Reward: 4,000 XP
Money Reward: None
Item Reward: None

Type: Combat
Start: Anders or

Ser Tamra in
the Vigil’s Keep
Throne Room

Destinations:
Amaranthine
and Old Stark’s
Farm

Task: Foil an assassination plot against your life and authority
Quest Tips: A number of lords and ladies of the court are still

loyal to the old ways of Arl Howe and plot to eliminate you
as Warden-Commander. During your initial meeting with the
nobles at court, if you give a persuasive speech, Ser Tamra
will approach you with knowledge about the conspiracy. If
you don’t choose the persuasion option, Anders will come to
you with the same information. Once you hear the infor-
mation, speak with Varel. You have three options: seek to
stop it by taking hostages to ensure good behavior, seek to
stop it by seeking out the Dark Wolf in Amaranthine, or allow
it to occur. If you take hostages, the nobles won’t be too
happy, but the conspiracy ends. If you choose to seek out the
Dark Wolf, head to Amaranthine and look for a suspicious
guard in the northern section of the city (see “The Dark Wolf”
quest in the City of Amaranthine section of this chapter).

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

236

PRIMA Official Game Guide

Home

You can thwart the conspiracy if you complete “The Dark
Wolf” quest. If you choose to ignore the conspiracy, the assas-
sination attempt will trigger when you return to the throne
room following “The Peasant Revolution” quest. See the “And
You, Esmerelle?” quest for details on the fight.

XP Reward: None
Money Reward: None
Item Reward: None

Cost of Doing Business

A Day in Court

A Daughter Ransomed

Type: Exploration
Start: Voldrik in Vigil’s Keep Courtyard
Destination: Vigil’s Keep Courtyard
Task: Upgrade the walls on Vigil’s Keep
Quest Tips: The walls of Vigil’s Keep are in serious need of

repair and upgrade. The dwarf Voldrik can perform the task,
but first he needs 80 sovereigns. If you can scrape that kind
of coin together, return to Voldrik and pay him the sum.
You’ll now have a less damaged version of the keep and open
up the “What Is Built Endures” quest.

Type: Politics
Start: Varel in

Vigil’s Keep
Throne Room

Destination:
Vigil’s Keep
Throne Room

Task: Hold court
and make a
number of judicial decisions

Quest Tips: Several quests come your way during “A Day in
Court.” You can try each case yourself, or leave the decision
in the hands of Seneschal Varel. The quests involved include
“Sheepherder’s Lament,” “Solomon’s Bridge,” and “The Fate
of the Ox.” See the individual quest entries for the impli-
cations of your decisions.

XP Reward: 2,000 XP
Money Reward: None
Item Reward: None

Type: Combat
Start: Private in

the Vigil’s Keep
Courtyard

Destination:
Forlorn Cove

Task: Rescue a
hostage from
bandits in
Forlorn Cove

Quest Tips: When you exit the Vigil’s Keep throne room for
the first time, the private at the gate hands you two letters,
one of which is this quest. Ser Edgar Bensley’s daughter,
Eileen, has been seized by bandits demanding a handsome
ransom. Once you accept the quest, the Forlorn Cove location
opens up on your world map and you can go after Eileen.
The bandit leader, Mosley the Snake, can’t be trusted (as you
might have guessed from his name). If you pay him the 30
sovereigns, they kill Eileen and then try to kill you. If you
threaten them in any way, they kill the girl and come after
you. You can try to intimidate the bandits, and if your skill
is high enough, some of the bandits will flee in terror, and in
the midst of their chaos, you can step in and fight for Eileen’s
life. If your Coercion skill is high enough, the safest method
of retrieving Eileen is to ask to see the girl. They will send
her over, and you can pay the 30 sovereigns to leave without
a fight or slay them anyway.

XP Reward: 1,000 XP
Money Reward: 5 sovereigns if Eileen is dead, 10 sovereigns if

you save Ser Edgar’s daughter
Item Reward: None

If you fully upgrade the walls of Vigil’s Keep through the
“Cost of Doing Business” and “What Is Built Endures,” you

gain a nice bonus later in the game while defending the keep
during “The Siege of Vigil’s Keep” quest. Ogres will not be
able to break through the walls and support the darkspawn

horde during the siege.

TIP

XP Reward: 500 XP
Money Reward: None
Item Reward: Stronger Vigil’s Keep walls

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

237

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

Home

Vigil’s Keep

Defending the Land Drunk and Disorderly

Desertion in the Ranks
Elemental Requirements

Type: Politics
Start: Vigil’s Keep

Throne Room
Destination:

Vigil’s Keep
Throne Room

Task: Decide how
best to allocate
the keep’s forces

Quest Tips: During the Oath of Fealty gathering by the nobles,
two nobles bicker about the keep’s troops. Lord Eddelbrek
believes they should safeguard the farms and country folk;
Bann Esmerelle insists the soldiers should protect the city.
You must choose how best to allocate your forces.

Speak with Captain Garevel. If you choose the farms, the keep
and surrounding lands gets better support. If you choose the
city, Amaranthine will have better protection. If you choose
the roads, trade will be protected as best as you can.

XP Reward: None
Money Reward: None
Item Reward: None

Type: Politics
Start: Vigil’s Keep

Throne Room
Destination:

Vigil’s Keep
Throne Room

Task: Deal with an
unruly noble

Quest Tips:
This quest appears only if you are Orlesian (started a new
character for the expansion). Ser Guy loudly proclaims his
dislike for Orlesians at the fealty ceremony and tries to
goad you into some kind of response. You can ignore him,
have him escorted out quietly, have him executed, or try to
use your Coercion skill to change his mind. The Coercion
approach works best if you have a high enough skill. Though
it might be a bit heartless, you may want to execute him
if you don’t have the Coercion skills. If not executed or
persuaded, Ser Guy will participate in the assassination
attempt in the “A Brewing Conspiracy” quest.

XP Reward: 100 XP
Money Reward: None
Item Reward: None

Type: Politics
Start: Vigil’s Keep

Throne Room
Destination:

Vigil’s Keep
Throne Room

Task: Rule on
Danella’s
desertion

Quest Tips: This quest will appear only if Anders speaks to
you about the conspiracy at court. The soldier Danella left
her post to protect her family’s farm from the darkspawn,
and now she’s brought up on charges. You can choose to
execute Danella for desertion, which is the decision Varel
would choose if you leave the case in his hands. However,
this causes unrest in the ranks and there will be some
soldiers in the peasant riot later. You can choose to put
Danella in prison, and you’ll be seen as a just and fair ruler,
though there’s a chance for more soldiers deserting during
the siege.

XP Reward: 1,000 XP
Money Reward: None
Item Reward: None

Type: Exploration
Start: Herren

in Vigil’s Keep
Courtyard

Destinations:
Kal’Hirol,
Silverite Mine,
Vigil’s Keep
Basement

Task: Retrieve exotic materials for Wade’s smithing
Quest Tips: See Herren in the Vigil’s Keep courtyard to start

the quest. He guarantees that Master Wade will outfit the
keep’s soldiers with better armor if supplies of iron ore
(Kal’Hirol), silverite ore (Silverite Mine), and veridium
ore (Vigil’s Keep basement) can be found. See individual
walkthrough maps for exact ore deposit locations. Return
each time you recover one of the special ores. If you can find
all three, a special regiment of soldiers will be outfitted at the
keep.

XP Reward: 1,000 XP per ore; 1,000 XP more for completing
quest

Money Reward: None
Item Reward: Upgrade to Vigil’s Keep soldiers’ armor

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

238

PRIMA Official Game Guide

Home

Far Afield Golem’s Might

The Fate of the Ox

Heart of the Forest

Type: Combat
Start: Private in

Vigil’s Keep
Courtyard

Destination:
Turnoble Estate

Task: Revenge the
fallen inhab-
itants of the
estate

Quest Tips: When you exit the Vigil’s Keep throne room for
the first time, the private at the gate hands you two letters,
one of which is this quest. The Turnoble Estate location
opens up on the world map, and you can travel there
anytime after leaving Vigil’s Keep. Alas, you’re too late—the
darkspawn have already killed everyone on the estate. You
won’t have too many problems with the marauding genlocks
and hurlocks, but watch for the charging ogre who wants
nothing more than to mash two party members’ heads
together. Clear out the darkspawn as you dodge fire from the
hurlock snipers and loot the dead bodies for your rewards.

XP Reward: 1,000 XP
Money Reward: 13 sovereigns (Goodwife Turnoble)
Item Reward: Chasind Arm bow, Diamond, Stormchaser Boots

(templar)

Type: Exploration
Start: Inferno

Golem in
Kal’Hirol

Destination:
Various Locations

Task: Find five
items for Master
Wade to custom
build you unique armor

Quest Tips: When you defeat the inferno golem in the Lower
Reaches of Kal’Hirol, you gain a golem shell. Return the shell
to Master Wade in Vigil’s Keep and he’ll offer you this quest.
He needs you to also collect wool padding (see Amaranthine
map), a master lyrium potion (create with Herbalism or buy
it from a vendor), pure iron (buy it from Wade’s own shop),
and a blood lotus (available around the world as a wild plant).
Collect them all and he crafts the superb Golem Shell Armor
for you.

XP Reward: 500 XP
Money Reward: None
Item Reward: Golem Shell Armor

Type: Politics
Start: Vigil’s Keep

Throne Room
Destination:

Vigil’s Keep
Throne Room

Task: Choose to
release, execute,
or imprison Ser
Temmerly

Quest Tips: If Ser Tamra is the one to come forth with
allegations about “A Brewing Conspiracy” and you don’t deal
with it in some fashion—either taking hostages or seeking
out the Dark Wolf—then this case will be brought to court.
Ser Temmerly the Ox is accused of killing Ser Tamra, but the
evidence is sparse. If you let Varel decide, he will release the
Ox because there is not enough evidence to convict him. If
released, the Ox will take part in the assassination attempt. If
you imprison the Ox or execute him, he will not show up to
assassinate you.

XP Reward: 1,000 XP
Money Reward: None
Item Reward: None

Type: Exploration
Start: The Old

One in Wending
Wood

Destination:
Various Locations

Task: Find five
items for Master
Wade to custom
build you a unique bow or shield

Quest Tips: When you defeat the Old One in the Wending
Wood, you gain special heartwood. Return with the wood
to Master Wade in Vigil’s Keep and he offers you this quest.
He needs you to collect oil (inside the kitchen in the Crown
and Lion Inn), catgut (in the ruins of Blackmarsh; see map),
a flawless ruby (buy it from a store or earn it as loot), and
a grandmaster lightning rune (craft this yourself). Collect
them all and he makes you either the Heartwood Bow or
Heartwood Shield.

XP Reward: 500 XP
Money Reward: None
Item Reward: Heartwood Bow or Heartwood Shield

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

239

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

Home

Vigil’s Keep

“It Comes from Beneath”

After you leave the throne room following the
events of “The Assault on Vigil’s Keep,” seek out

Sergeant Maverlies in front of the Vigil’s Keep
basement door. She gives you this quest as the
first part of the “clearing out darkspawn from
beneath the keep” task. The second part is the

quest “Sealing the Great Barrier Doors.”

NOTE
Vigil’s Keep Basement

Legend

Hurlock Emissary & Hurlocks

Shriek Alpha & Shrieks

Prisoner Ghouls

Adria the Ghoul

Ravenous Ghouls

Darkspawn Corpses

Warrior Statue (The Great Strife
codex)

Soldier Corpses

Book (The Avvars codex)

Book (The Howes of Amaranthine
codex) & Shelves

Letter (Response from Rendon
Howe codex)

Crate (West Hill Brandy gift)

Crates

Howe Correspondence (Delilah
Howe’s Letters gift)

Chest

Soldier Corpse

Letter (Letter to Rendon Howe
codex)

Knight (Gold Earring gift)

Avvar Sarcophagus

Avvar Sarcophagus

Avvar Sarcophagus (Key of Kiveal)

Avvar Sarcophagus

Avvar Sarcophagus (Trickster’s
Cap)

Avvar Sarcophagus

Sack (Howe Bow)

Crypt Statue (The Great Strife
codex)

Prisoners

“Adria’s Plight”

Veridium Ore (“Elemental
Requirements”)

Keyhole–Haakon

Keyhole–The Lady

Keyhole–Korth

Keyhole–Kiveal

2

2

3

3

4

4

5

5

1

1

1

1

1

1

1

1

2

2

3

3

4

4

5

5

6

6

7

7

10

10

13

13

15

15

8

8

11

11

14

14

16

16

17

17

18

18

19

19

20

20

21

21

9

9

12

12

1

1

2

2

3

3

4

4

5

5
1

2

3

4

5

6

78
Locked Door

to Avvar Crypt

Locked Door to Secret Crypt
(“The Dark Theurge”)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

240

PRIMA Official Game Guide

Home

Runthrough (Vigil’s Keep Basement)

Vigil’s Keep Basement Cheatsheet

Summary: Destroy the darkspawn in the keep’s dun-
geon level.

1 Enter the Vigil’s Keep basement.

2 Examine the Mabari war hound for the “Adria’s
Plight” side quest.

3 Combat the hurlock emissary and his hurlock
friends.

4 Slay the prisoner ghouls before releasing the human
prisoners.

5 Confront Adria and her ravenous ghouls.

6 Inform Maverlies and Voldrik that the way is cur-
rently blocked.

7 Enter the secret Avvar crypt (only available at the
end of the Dark Theurge quests).

8 Defeat the Avvar war lords (only available at the end
of the Dark Theurge quests).

Side Quest

•	It Comes from Beneath

Important NPCs

•	Prisoners

Key Items

•	Delilah Howe’s Letters

•	Gold Earring

•	Howe Bow

•	Key of Kiveal

•	West Hill Brandy

Monsters

•	Adria the Ghoul

•	Hurlock Emissary

•	Hurlocks

•	Prisoner Ghouls

•	Ravenous Ghouls

•	Shriek Alpha

•	Shrieks

Side Quests

•	Adria’s Plight

•	Elemental
Requirements

You enter
the first

room to the scene
of a darkspawn
massacre. A
valiant Mabari war
hound has slain
many darkspawn
before it was
mortally wounded. Interact with the Mabari to receive the
“Adria’s Plight” side quest. See earlier in this section for the
complete breakdown on the side quest.

Hurlocks
infest the

next room. Enter
the chamber with
ranged attacks
firing. You can
wound a few
of the hurlocks
before they reach
you for melee, and if you have strong ranged attacks, you may
even take down the deadlier hurlock emissary first. There’s a
lot of loot in the area; just be careful of the shrieks that pop up
in the wine cellar to the south.

2

3

Speak with
Maverlies

outside Vigil’s
Keep’s basement
and she’ll let you
into the under-
ground level and
ask you to clean
out all darkspawn.

To complete the quest, you don’t actually have to kill all the
darkspawn. You only have to reach the end of the level, where
the rocks have blocked the passage.

Peek around
the corner

to the north and
you’ll spy Adria
on the far side
of the chamber.
As you approach,
she reveals
her ghoulish

complexion. It’s too late for her, and the only option for the
poor woman and her ravenous ghouls is a swift death. After you
defeat Adria, you can gain a ring of mastery from her corpse.

As you enter
the prisoner

area, ghouls rise
up from the
ground and defend
their territory. The
ghouls tend to
swarm you, and
with their superior

numbers, it can prove difficult if you aren’t careful. Don’t let
the ghouls flank you too much, and if they do, retreat to the
entrance and battle them there for side protection. After the
ghouls are sliced up, release the human prisoners to gain a small
approval bump with several companions.

1

5

4

A locked door in the west wall leads to the secret Avvar crypt. A
rogue with lockpicking can open this door and collect the Howe

Bow within, but you cannot pass the doors beyond that. You
must complete the Dark Theurge quests during the “Sealing the
Great Barrier Doors” side quest for the keys that allow entrance.

NOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

241

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

Home

Vigil’s Keep

More Avvar
sarcophagi

greet you here.
As you enter, the
Dark Theurge’s
spirit gusts into
the chamber and
possesses three
Avvar lords. Each
lord fights as a warrior with a different style: dual wield,
two-handed weapon, and sword and shield. Once you slay the
Avvar lords, the Dark Theurge is finally destroyed and you can
collect your hard-earned rewards.

8

Continue
a little

farther past
Adria’s chamber
and you’ll reach
a collapsed
passage. Walk up
to the rocks and
Maverlies will

show up to thank you for the job so far. While her men clear
the rubble out of your way to continue, she escorts you back
up to the surface.

After you’ve
gathered all

four keys from
the Dark Theurge
quests, return to
the basement’s
prison block and
open the locked
door in the west

6

7

You can return to the underground levels beneath Vigil’s Keep
after you complete one main quest. See the “Sealing the Great

Barrier Doors” quest for details.

NOTE

wall with the key. The crypt contains more than a
dozen lootable items, including a sack with the Howe
Bow for Nathaniel. Take your time examining each one.
When you descend to the bottom level, Avvar skeletons
will rise up to stop you. They appear all around you, so get
your party into a tight circle and watch each other’s back.
Keep skeletons off your healer so he or she doesn’t get inter-
rupted while casting the valuable heals. Concentrate party
damage at a single target at a time to drop enemies faster and
get the numbers under control.
À Once all enemies are decimated and all loot claimed, use the
four keys on their proper locks around the crypt. This opens
another locked door into the deeper crypt room.

A Master’s Work A Medical Necessity

Type: Exploration
Start: Wade in

Vigil’s Keep
Courtyard

Destination:
Blackmarsh,
Kal’Hirol, and
the Wending
Wood

Task: Receive special magic items by gathering exotic materials
for Master Wade

Quest Tips: Master Wade, via Herren at the armor shop in the
Vigil’s Keep courtyard, promises to make special gear for you
if you can retrieve various exotic materials. Three separate
quests spawn from this one: “Golem’s Might,” “Heart of the
Forest,” and “Worked to the Bone.” See the individual quest
entries for details on how to retrieve the exotic materials. ÀXP
Reward: None

Money Reward: None
Item Reward: None

Type: Exploration
Start: Soldier

in Vigil’s Keep
Courtyard

Destination: Vigil’s
Keep Courtyard

Task: Save some
wounded soldiers
with medical
supplies

Quest Tips: As you approach the portcullis entrance to the
Inner Keep during “The Assault on Vigil’s Keep” introduction,
kill the darkspawn attacking the guard near the Inner Keep
entrance. If you save the guard, you can speak to him for
this quest. Cross the courtyard to the southeast corner and
retrieve the medical supplies in a wooden crate. Return to the
guard with the supplies to complete the quest.

XP Reward: 1,500 XP
Money Reward: None
Item Reward: None

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

242

PRIMA Official Game Guide

Home

Oaths of Fealty

The Peasant Revolution

Salvage Operation

Type: Politics
Start: Vigil’s Keep

Throne Room
Destination:

Vigil’s Keep
Throne Room

Task: Speak with
the nobles of
your court

Quest Tips: When you’re ready after the events of “The Assault
on Vigil’s Keep,” speak with Varel and he’ll initiate the fealty
ceremony. Speak with the various nobles in the throne room
and accept all quests. It’s all about learning the ins and outs
of court life. When you’re finished talking with everyone,
speak with Varel again and he ends the ceremony.

XP Reward: 2,000 XP
Money Reward: None
Item Reward: None

Type: Combat
Start: Vigil’s Keep

Courtyard
Destination:

Vigil’s Keep
Courtyard

Task: Quell a
peasant revolt in
the keep

Type: Combat
Start: Private in Vigil’s Keep Courtyard
Destination: Anselm’s Reef
Task: Retrieve trade goods from the scavengers
Quest Tips: Grab the quest from the private in Vigil’s Keep

courtyard and a new world location opens up: Anselm’s
Reef. Head to Anselm’s Reef and defeat the scavengers there.
Retrieve the trade goods secured by the scavengers, and when
you return to civilization, you can sell the goods for profit.

XP Reward: 1,000 XP
Money Reward: None
Item Reward: None

Quest Tips: After you have finished two of the three main
quests, the peasant revolt will trigger when you return to
Vigil’s Keep. There is no avoiding it. You can try to pacify the
peasants with an offer of grain if your Coercion skill is high
enough, or you can Intimidate them into submission with a
high enough score. Otherwise, the peasants will revolt, and
it’s your party and the keep soldiers against the citizens.
Because you’re geared and they aren’t, it’s a bit of a massacre.
Fortunately, you’ve stopped future revolts with your actions.

XP Reward: 2,000 XP
Money Reward: None
Item Reward: None

For complete details on “The Prisoner” side quest, see the
“Assault on Vigil’s Keep” walkthrough in the previous chapter.

NOTE

Sealing the Great Barrier Doors

~ See map on next page ~

After completing one major quest, seek out
Sergeant Maverlies again in front of the Vigil’s

Keep basement door. She will give you this quest
as the second part of the “clearing out darkspawn
from beneath the Keep” task. You can now finish

the job in the Deep Roads.

NOTE

Runthrough (Vigil’s Keep Deep Roads)
Summary: Seal the Deep Roads and protect Vigil’s Keep from further

darkspawn incursion.

1 Enter the Deep Roads.

2 Visit the Shrine of Korth.

3 Beware of a darkspawn ambush.

4 Collect gemstones.

5 Battle through the animated skeletons.

6 Encounter the Dark Theurge.

7 Combat the final darkspawn.

8 Slay the possessed ogre commander and seal the Deep Roads off.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

243

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

Home

Vigil’s Keep

Vigil’s Keep Deep Roads

Legend

Hurlock

Hurlock

Hurlocks

Hurlock

Genlock Emissary & Genlocks

Hurlocks

Skeletons

The Dark Theurge

Skeletons

Genlocks, Hurlock Emissary, &
Hurlocks

Ogre Commander

Possessed Ogre Commander

Darkspawn Corpse (Golden Idol
of Korth)

Old Book (The Great Strife codex)

Rocks (Elven Runestone gift)

Gem Clusters

Old Bones

Plaque (Ancient Vows codex)

Urn

Urn (Talisman of Restoration,
Corrupted Icon)

Urn (Call of the Inferno, Iced
Band)

Urn

Scrolls

“The Wraith’s Vengeance”

Key of Korth (“The Dark Theurge”)

Shrine of Korth (“The Shrine of
Korth”)

Lyrium Sand (“Bombs Away!”)

Key of Haakon (“The Dark
Theurge”)

Key of the Lady (“The Dark
Theurge”)

Key to the Crypt (“The Dark
Theurge”)

1

1

12

12

2

2

3

3

4

4

5

5

6

6

7

7

8

8

9

9

10

10

11

11

1

2

3

4

5

6

7

8

1

1

2

2

3

3

4

4

5

5

6

6

1

1

10

10

11

11

2

2

3

3

4

4

5

5

6

6

7

7

8

8

9

9

1

1

Portcullis

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

244

PRIMA Official Game Guide

Home

Vigil’s Keep Deep Roads Cheatsheet
Side Quest

•	Sealing the Great
Barrier Doors

Important NPCs

•	None

Key Items

•	Call of the Inferno

•	Corrupted Idol

•	Elven Runestone

•	Golden Idol of Korth

•	Key of Haakon

•	Key of Korth

•	Key of the Lady

•	Key to the Crypt

•	Talisman of Resto-
ration

Monsters

•	Genlock Emissary

•	Genlocks

•	Hurlock Emissary

•	Hurlocks

•	Ogre Commander

•	Possessed Ogre
Commander

•	Skeletons

Side Quests

•	The Dark Theurge

•	The Wraith’s
Vengeance

After
defeating

the darkspawn in
the ambush area,
take a side trip
to the gem mine.
You can gain some
diamonds and
Elven Runestone
gift in the area. If you didn’t trigger them in the all-out brawl
earlier with the darkspawn, watch for the genlocks to appear in
the gem mine corridor as you exit.

The next
room holds

the Dark Theurge
and its corre-
sponding quest.
You’ll accidentally
free the Dark
Theurge when you
enter the room
(you must do this to continue). Attempt to slay the Dark Theurge,
though it has a fair amount of health and will use lightning spells
to keep you at distance. When it drops below 50 percent health, the
Dark Theurge summons six skeletons to fight for it.
À When the Dark Theurge is finally “defeated,” it retreats to the
side alcove in the east. There it remains motionless while it heals
itself, and you can’t interact with it. Instead, examine the apparatus
in the center of the room. This discharges a lightning bolt that
blasts through the wall behind the Dark Theurge and frees the
creatures, launching “The Wraith’s Vengeance” quest. It also opens
the way for you to continue to the end of Vigil’s Keep’s Deep Roads.

Take a side
trip to the

north to the altar
of Korth area.
See the “Shrine
of Korth” side
quest for complete
details. Make sure
you pick up the
Key of Korth in the urn near the altar.

4

6

2

Raise the
portcullis

in the passage
that heads south
and follow the
corridor until you
reach a chamber
with statues
encircling a lit

center. Skeletons will animate and attack as you enter the
circle, and one of the skeletons will drop the Trickster’s Boots
once they lie as scattered bones again.

Follow the
passage to

the east and then
wind through
some twists and
turns until you
reach a room
containing a scroll
and chest. Loot

You can enter
the Deep

Roads beneath
Vigil’s Keep after
you complete
“It Comes from
Beneath” and
one major quest,
return to Vigil’s

Keep, and speak with Maverlies. Clean out the darkspawn to
safeguard Vigil’s Keep. If you don’t, during the “Siege on Vigil’s
Keep” the darkspawn will pour up from the basement and you
won’t have a chance to save the keep.

Expect
a major

ambush as
you enter this
area. Genlocks,
hurlocks, and a
genlock emissary
surround you in
the side alcoves

and side passages. Inch into the main corridor and try to spot
an enemy before you pull all of them on you. Pick off any
targets you can see with ranged attacks, and if you see a group,
throw a big AoE attack on them to weaken the full assault
against you. Pick up the Key of Haakon in the south alcove’s
trapdoor.

5

7

1

3

If you’re working on the “Bombs Away!” side quest for
Dworkin, pick up more lyrium sand in the northeast alcove.

NOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

245

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

Home

Vigil’s Keep

As if the ogre
commander

wasn’t bad enough
the first time
around, the Dark
Theurge possesses
it after you defeat
it and you must
battle it a second

8

time. It may be a little easier to take it on this time,
without all the other darkspawn to run interference; then
again it may not, depending on how banged up you are
after the first fight. Pop whatever potions and poultices you
have and gut it out. It’s the last battle before finishing the quest.
À When you beat the possessed ogre, the Dark Theurge
disappears, but it’s not destroyed. If you want to continue with
“The Wraith’s Vengeance” quest, gather all four Avvar keys. You
should have three of them if you looted everything in the basement
and Deep Roads levels (the fourth is in the Avvar crypt itself). One
of the fallen darkspawn here drops the key to the crypt. Take that
key, along with the three others, and return to basement. See the “It
Comes from Beneath” quest for complete details.
À Finally, you reach the great doors and Voldrik arrives to seal
them. You’ve completed your quest to clean up the keep’s
underground areas, and now you can rest easy that darkspawn
won’t spill up from the earth’s bowels anymore.

both, and make sure you hold onto the Key of the Lady from
the chest. The final mass of darkspawn defends the northern
corridor. Prepare to battle genlocks, hurlocks, a hurlock
emissary, and a huge ogre commander behind them. If you
can engulf the corridor in AoE damage that doesn’t also hit
your party, that’s the best course of action. Otherwise, pull the
enemies toward you and seek protection in the side corridor if
enemies begin to flank.

Sheepherder’s Lament

Solomon’s Bridge

The Shrine of Korth

Type: Politics
Start: Vigil’s Keep

Throne Room
Destination:

Vigil’s Keep
Throne Room

Task: Rule on the
fate of Alec the
sheepherder

Quest Tips: This sub-quest is part of the “A Day in Court”
quest. Alec the sheepherder stole two bushels of grain to feed
his family in these tough times. You can execute him, flog
him, or conscript him to the keep’s army. If you allow Varel to
rule on the case, he will execute Alec for breaking the rules.
You can do the same. You can also flog him, which will be
seen as a just decision by most of the keep. If you force Alec
to pay off his debt in the army, he fights valiantly in the final
battle at the keep and actually goes on to form an order of
knights that lasts a thousand years.

XP Reward: See “A Day in Court”
Money Reward: None
Item Reward: None

Type: Politics
Start: Vigil’s Keep

Throne Room
Destination:

Vigil’s Keep
Throne Room

Task: Rule on
Lady Liza’s land
claim

Quest Tips: This is part of the “A Day in Court” quest. Lady
Liza Packton and Ser Derren are at odds over land. If you rule
in Lady Liza’s favor and give her the land, Ser Derren will be
bitter and may join the conspiracy against you (see “A Brewing
Conspiracy”). It’s possible to give the land to Lady Liza and
use your Coercion skill to mollify Ser Derren with a promise
of future concessions. If you give the land to Ser Derren, Lady
Liza will join the conspiracy. If you choose to keep the land for
the Wardens, you gain 100 sovereigns, but are seen as a tyrant
and both nobles will join the conspiracy against you.

XP Reward: See “A Day in Court” quest
Money Reward: 100 sovereigns (if you keep the land for

yourself)
Item Reward: None

Type: Exploration
Start: Vigil’s Keep

Deep Roads
Destination: Vigil’s

Keep Deep Roads
Task: Visit the

Shrine of Korth
and pay it
homage (or not)

Quest Tips: Enter the Deep Roads and visit the chamber nearest
the entrance (see “Sealing the Great Barrier Doors” map). A
mysterious Avvar altar to Korth waits for its next worshipper

or victim. The altar is a test and has three possible outcomes.
If you take the treasure on the altar, you gain 15 sovereigns,
but must fight the two golem guardians that awake to protect
the altar. If you add the golden idol from the corpse near the
altar, you gain experience. If you also add a diamond to the
offering, you gain the magic axe Frenzy. You can also defile the
altar if you bring the desecrated idol from the Dark Theurge’s
room back to the altar. This will cause the golems to crumble
to pieces and you receive no reward.

XP Reward: 1,000 XP (if you placed the golden idol on the shrine)
Money Reward: 15 sovereigns (if you took the offering and awoke

the golem guardians)
Item Reward: Frenzy axe (if you placed the golden idol on the shrine)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

246

PRIMA Official Game Guide

Home

The Survivors of Vigil’s Keep What Is Built Endures

Trade Must Flow
Worked to the Bone

Type: Combat
Start: Vigil’s Keep

Interior
Destination:

Vigil’s Keep
Interior

Task: Rescue
the four keep
survivors
trapped by the darkspawn

Quest Tips: During your initial run through the keep interior
during “The Assault on Vigil’s Keep” there are four survivors
desperately trying to survive the darkspawn (see the
walkthrough map in “The Assault on Vigil’s Keep” chapter
for the survivors’ exact locations). As soon as you see these
survivors, the nearby darkspawn will attack them. If you
aren’t quick to the defense, a survivor will die and the quest
ends in failure. Rescue all four and you earn a large XP
reward.

XP Reward: 3,000 XP
Money Reward: None
Item Reward: None

Type: Exploration
Start: Voldrik

in Vigil’s Keep
Courtyard

Destination:
Vigil’s Keep
Courtyard

Task: Bring
back granite to
increase the strength of Vigil’s Keep’s walls

Quest Tips: Note you must complete the “Cost of Doing
Business” quest to gain access to this quest. After Voldrik
gives you the quest, journey to the Wending Wood and
retrieve granite from the quarry (see the Wending Wood map
for the granite deposit’s exact location). If you bring Voldrik
back the granite and promise to send men to guard the
quarry, Voldrik will finish his upgrade on the keep walls. The
entire keep will look much more magnificent!

XP Reward: 1,000 XP
Money Reward: None
Item Reward: Upgrade to the Vigil’s Keep walls

Type: Exploration
Start: Mistress

Woolsey in the
Vigil’s Keep
Throne Room

Destination:
Various Locations

Task: Convince
Armaas or Lilith
to trade with Vigil’s Keep

Quest Tips: The keep needs trade to survive. Mistress Woolsey
offers this quest to you in the hopes of resurrecting new trade
routes. If you save the merchant at the start of “The Assault on
Vigil’s Keep” you gain an upgrade to the merchant’s store and
increase trade. If you convince Armaas in the Silverite Mine to
trade with Vigil’s Keep, you increase trade, or you can also find
the traveling merchant Lilith during a random encounter and
ask her to trade with Vigil’s Keep. This quest completes once
Armaas or Lilith agree to trade, but if you finish all the quests
on the Merchants’ Guild Board in Amaranthine, you increase
trade. Complete a combination of these trade possibilities to
gain a large monetary reward.

XP Reward: 1,000 XP
Money Reward: 60 sovereigns
Item Reward: None

Type: Exploration
Start: Queen of

the Blackmarsh’s
Mountaintop

Destination:
Various Locations

Task: Find five
items for Master
Wade to custom
build you a unique sword

Quest Tips: When you defeat the Queen of the Blackmarsh
Fade dragon on the mountaintop in the Blackmarsh, you gain
a special dragon bone. Return the dragon bone to Master
Wade in Vigil’s Keep and he offers you this quest. He needs
you to collect a diamond (buy from a vendor or gain as loot),
a greater warmth potion (buy from a vendor or gain as loot),
fresh dragon egg (found in the Silverite Mine; see map for
exact location), and a grandmaster flame rune (you will most
likely have to craft this yourself). Collect them all and he
crafts the excellent Vigilance sword in the form of either a
greatsword or a longsword.

XP Reward: 500 XP
Money Reward: None
Item Reward: Vigilance

For more information on the Vigilance Longsword or
Greatsword, refer to the “Crafted” weapons section in the

Equipment chapter.

NOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

247

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

Home

Vigil’s Keep - The Wending Wood

Brothers of Stone

Type: Exploration
Start: Wending

Wood
Destination:

Wending Wood
Task: Side with

the Statue of
War or Statue of
Peace and end
their suffering

Quest Tips: Seek out the statues in the Wending Wood (see
map for exact location). Speak to the Statue of War, then the
Statue of Peace. You can only complete one or the other’s
request to end their suffering. If the brothers’ longing for
vengeance or peace strike a chord with you, then complete
that story, or you can check the rewards and complete
whichever complements your group best (a sword for the war
path and recipes for the peace path). If you choose the war
path, find the magister’s remains a short distance down the
hill (scroll 27 on the map). Defeat the Statue of War’s ancient
foe and collect the Winter’s Blade reward next to the statue
upon completion of the quest. If you choose the peace path,
convince the Statue of War to be at peace instead of seeking
vengeance. After doing so, return to the Statue of Peace for
your recipe rewards.

XP Reward: 1,500 XP
Money Reward: None
Item Reward: The Winter’s Blade (war path), or Greater Spirit

Balm Recipe, Master Stamina Draught Recipe, Potent Stamina
Draught Recipe (peace path)

Spoiler Alert

The Wending Wood
~ Also see map on next page ~

Silverite Mine

Legend

“Last Wishes”

Silverite Deposit (“Elemental Requirements”)

Keenan’s Wedding Ring (Hurlock Dragon-Tamer)
for “Last Wishes”

Fresh Dragon Egg (“Worked to the Bone”)

Lyrium Deposit (“Bombs Away!”)

Armaas1

1

1

1

2

2

3

3

4

4

1

1

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

248

PRIMA Official Game Guide

Home

Wending Wood

1

2

1

2

3

4

5

6
7

8

9

19

10
20

11

21

12

22

13

23

14

24

15

25

16

26

17

27

18

1

2

3

Type: Puzzle
Start: Wending

Wood
Destination:

Wending Wood
Task: Solve the

fire puzzle to
earn a magic
amulet

Quest Tips: Examine the dead scholar near the main intersection
(scroll 18 on the map) for the items necessary to start the puzzle.
Descend the hill to the fire puzzle at the base. Stand on the
opposite end of the puzzle (see screenshot) and interact with
the missing stone. Complete the fire puzzle in the order shown
(see diagram) to ignite all sides and call forth the rewards chest.

XP Reward: 1,500 XP
Money Reward: None
Item Reward: Illumination amulet

The Fire Puzzle

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

249

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

Home

The Wending Wood

Legend

“The Fire Puzzle”

“Brothers of Stone”

“Ines the Botanist”

Engraved Statue (“Maferath’s
Monuments”)

Engraved Statue (“Maferath’s
Monuments”)

Engraved Statue (“Maferath’s
Monuments”)

Engraved Statue (“Maferath’s
Monuments”)

Engraved Statue (“Maferath’s
Monuments”)

Engraved Statue (“Maferath’s
Monuments”)

Engraved Statue (“Maferath’s
Monuments”)

Engraved Statue (“Maferath’s
Monuments”)

Fine Silk (Barrel) for “The
Merchant’s Goods”

Fine Silk (Barrel) for “The
Merchant’s Goods”

Fine Silk (Bundle of Cloth) for
“The Merchant’s Goods”

Fine Silk (Scavenger) for “The
Merchant’s Goods”

Fine Silk (Crate) for “The
Merchant’s Goods”

Fine Silk (Crate) for “The
Merchant’s Goods”

Fine Silk (Chest) for “The
Merchant’s Goods”

Fine Silk (Chest) for “The
Merchant’s Goods”

Fine Silk (Scavenger) for “The
Merchant’s Goods”

Dead Scholar (“The Fire Puzzle”)

Granite Deposit (“What Is Built
Endures”)

Heartwood (The Old One) for
“Heart of the Forest”

Northern Prickleweed (“Ines the
Botanist”)

Ancient Sylvanwood (“From the
Living Wood”)

Ancient Sylvanwood (“From the
Living Wood”)

Ancient Sylvanwood (“From the
Living Wood”)

Ancient Sylvanwood (“From the
Living Wood”)

Ancient Sylvanwood (“From the
Living Wood”)

Magister’s Remains (“Brothers of
Stone”)

Velanna

Ines the Botanist

From the Living Wood Ines the Botanist

Type: Combat
Start: Chanter’s

Board in
Amaranthine

Destination:
Wending Wood

Task: Slay ancient
sylvans to collect
five ancient
sylvanwoods

Quest Tips: Pick up the quest at the Chanter’s Board in
Amaranthine and head to the Wending Wood. Throughout
the northern section of the Wending Wood, five ancient
sylvans slumber (scrolls 22–26 on the map). These ancient
sylvans appear only if you have the quest and approach close
enough for melee combat. Slay the five ancient sylvans,
collect the ancient sylvanwood, and return to Kendrick in
Amaranthine for your reward.

XP Reward: 1,000 XP
Money Reward: 15 sovereigns
Item Reward: None

Type: Exploration
Start: Wynne in

Amaranthine
Destination:

Wending Wood
Task: Speak with

Ines and find
northern prick-
leweed

Quest Tips: Speak with Wynne outside the Chantry in
Amaranthine. As long as you don’t offend Wynne by being
rude, she will ask you to track down Ines the Botanist in the
Wending Wood. You can find Ines in the southeast corner
of the Wending Wood. Agree to help her find the northern
prickleweed, which is near the Silverite Mine (scroll 21 on
the map), and return the seeds to Ines for your reward. This
quest is unavailable if Wynne was killed in Origins.

XP Reward: 1,000 XP
Money Reward: None
Item Reward: Superb Health Poultice Recipe, Superb Lyrium

Potion Recipe

1

2

1

2

3

4

5

6

7

8

9 19

10 20

11 21

12 22

13 23

14 24

15 25

16 26

17 27

18

1

2

3

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

250

PRIMA Official Game Guide

Home

Last Wishes The Merchant’s Goods

Maferath’s Monuments

Trading Troubles

Type: Combat
Start: Keenan in

Silverite Mine
Destination: Nida

in Amaranthine’s
Crown and Lion
Inn

Task: Return
Keenan’s
wedding ring to his wife

Quest Tips: You find Keenan in a side cavern in the Silverite
Mine (see map). His legs have been crushed by a hurlock
dragon-tamer (scroll 2 on the map), and the vile creature
stole his wedding ring. You grant Keenan’s last dying wish
to retrieve the ring and return it to Keenan’s wife, Nida.
Seek out the dragon-tamer and slay him in the side cavern.
It won’t be an easy fight, because he has some dragonling
and drake allies. Once you slice through them all, recover
Keenan’s wedding ring from the dragon-tamer’s corpse (you
can also gain the maul that crushed Keenan’s legs) and return
the ring to Nida in the Crown and Lion Inn. She probably
doesn’t deserve the ring, as you discover after talking to her,
but you gain the extra XP when you speak with her in one of
the inn’s side rooms.

XP Reward: 1,000 XP
Money Reward: None
Item Reward: Leg-Crusher maul

Type: Exploration
Start: Merchants’

Guild Board in
Amaranthine

Destination:
Wending Wood

Task: Find the
nine lost bundles
of fine silk

Quest Tips: Pick up the quest from the Merchants’ Guild Board
in Amaranthine. Head to the Wending Wood and find all nine
fine silk bundles in the southern half of the forest. Most are
in the barrels and chests along the main road. A couple drop
from scavengers raiding along the roads. Clear the whole
southern area to find all the fine silks. Return to Kendrick in
Amaranthine for a very sizable monetary reward.

XP Reward: 1,000 XP
Money Reward: 25 sovereigns
Item Reward: None

Type: Exploration
Start: Merchants’

Guild Board in
Amaranthine

Destination:
Wending Wood

Task: Trace
inscriptions from
eight statues

Quest Tips: Pick up the quest from the Merchants’ Guild
Board in Amaranthine. Head to the Wending Wood and find
all eight engraved statues scattered throughout the forest.
Interact with each statue to update your quest. When you
return to Kendrick in Amaranthine, you get some nice coin in
your pocket.

XP Reward: 1,500 XP
Money Reward: 13 sovereigns
Item Reward: None

Type: Exploration
Start: Wending

Wood
Destination:

Wending Wood
Task: Stop the

attacks on
the merchant
caravans

Quest Tips: This is a sub-quest to “The Righteous Path” main
quest; it begins as soon as you enter the Wending Wood, and
must be completed as part of “The Righteous Path.” See “The
Righteous Path” walkthrough for complete details. To stop
the attacks on the caravans, you must either have Velanna
join your party, kill her, or let her go after she realizes
the error of her ways. When you return to Mervis at the
completion of “The Righteous Path,” he rewards you with 20
sovereigns for your efforts, unless you have a Coercion score
of three or higher, in which case you can convince Mervis to
pay 30 sovereigns.

XP Reward: 9,000 XP (cumulative)
Money Reward: 20 sovereigns or 30 sovereigns
Item Reward: None

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

251

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

Home

Encounter Trigger

Meeting Nathaniel

One plot is completed, you refused to take Nathaniel with you when you encountered him
in Vigil’s Keep at the start of the game, but you also did not elect to have him killed (he was
in a holding cell). You will only find Nathaniel in the forest either between Vigil’s Keep and
Amaranthine or between Vigil’s keep and the Wending Wood.

Meeting Velanna’s Clan
Have Velanna in party when the Righteous Path is completed. You will only find Velanna
in the forest either between Vigil’s Keep and Amaranthine or between Vigil’s keep and the
Wending Wood.

Meeting Lilith the Merchant At least one plot is completed

Barbarian Horde At least one plot is completed

Dragon Slayer At least one plot is completed

Ambush by Assassins At least one plot is completed

Pirate Encounter At least one plot is completed

The Wending Wood - Random Encounters

Random Encounters
Darkspawn, mercenaries, blood mages, and even dragons swarm the countryside. Once you leave the safety of a secured Vigil’s
Keep, you always have a chance to run across wild creatures or important story moments through random encounters. There are
two types of random encounters: static and repeatable. Static encounters are set story moments that trigger during certain points
in your travels. In the absence of a static encounter there’s a 30 percent chance of a repeatable encounter. See the next page for
repeatable encounter tables, which outline the likelihood of creatures in each terrain type.

In Awakening, you will run into fewer random encounters
than your travels in Dragon Age: Origins. Only about

30 percent of locations on your new world map produce
random encounters.

NOTE

Most encounters
involve enemy
numbers much
greater than
your party’s size.
Don’t forget your
standard battle
tactics: warrior
tanking the

toughest foes, rogues dishing out damage wisely, mage blasting
out 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.

Always prepare
for a fight on the
road. The worst
feeling is finishing
off a major quest,
then trying to
limp back across
the world, only
to be smashed by
a random encounter. Save before traversing the land in case
of disaster, heal back to full before traveling, and don’t let up
even a bit when you see the small squad of darkspawn over
the hill.

For each random
encounter, the
enemy numbers
and makeup
are random. For
example, you may
encounter four
melee bandits
and two archers
one time, and in the next bandit random encounter, you may
run into six melee bandits and one archer. Treasure is also
randomly assigned.

Static Encounters

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

252

PRIMA Official Game Guide

Home

Chance of Encounter Enemy

30% Darkspawn

12% Possessed Corpses

10% Bandits

10% Mercenaries

9% Dwarves

8% Blood Mages

7% Dragons

6% Weak Bandits

5% Blighted Animals

3% Qunari Mercenaries

Chance of Encounter Enemy

40% Darkspawn

10% Possessed Corpses

9% Bandits

9% Mercenaries

9% Weak Bandits

8% Blighted Animals

7% Qunari Mercenaries

6% Blood Mages

2% Dragons

Chance of Encounter Enemy

30% Darkspawn

12% Bandits

12% Wolves

10% Mercenaries

8% Blood Mages

7% Possessed Corpses

7% Spiders

5% Blight Wolves

5% Weak Bandits

4% Dragons

Chance of Encounter Enemy

30% Darkspawn

8% Bandits

8% Weak Bandits

7% Elves

7% Mercenaries

6% Fen Witch

6% Wild Sylvans

5% Werewolves

4% Bears

4% Blighted Animals

4% Wolves

3% Barbarians

3% Spiders

2% Blood Mages

2% Qunari Mercenaries

1% Dragons

Forest Encounters

Canyon Encounters

Beach Encounters

Farm Encounters

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

253

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

Home

Achievements and Trophies

Achievements and Trophies
Amaranthine’s Last Hope Blind Vengeance

Awakening

Commander of the Grey

Achievement/Trophy Task: You must save the city of Amaran-
thine. Participate in the battle of Amaranthine and defeat
the darkspawn infesting it.

Achievement/Trophy Task: You must escape the Silverite Mine.

Achievement/Trophy Task: You must finish the game and kill
the Mother.

Achievement/Trophy Task: Reach level 30.

After you’ve completed the three main quests—“Shadows of the
Blackmarsh,” “The Righteous Path,” and “Last of the Legion”—
speak with Varel to initiate the final battles leading up to game’s
end. Leave Vigil’s Keep and journey up to Amaranthine. All will
seem hopeless in the city, but you can convince the remaining
city guard to let your party in to slay the sacking darkspawn and
save any citizens who yet live. Follow the walkthrough advice in
the “Siege of Vigil’s Keep” section of the Tour of Amaranthine
chapter to defeat the darkspawn infesting Amaranthine and
claim your reward. Note that you must abandon Vigil’s Keep to
its fate to earn this achievement reward. Unless you’ve built up
significant defenses on the keep, the Grey Warden fortress will
fall along with all your friends and comrades. See The Enduring
Vigil Achievement for tips on how to earn that reward and save
the keep.

After you work out your disagreements with Velanna in the
Wending Wood, she will accompany you into the Silverite
Mine. Unfortunately, the Architect ambushes you almost
immediately upon entering, strips your party of all your gear,
and imprisons you. Velanna’s sister aids you in escaping, and
then it’s a frantic escape attempt as you battle to retrieve your
armor and weapons from the enemy. Once you’ve defeated
all the mine foes and regained every piece of lost equipment,
you leave the Silverite Mine and complete the achievement.
See “The Righteous Path” section of the Tour of Amaranthine
chapter for further details on how to escape the mine.

See the “Lair of the Mother” section of the Tour of
Amaranthine chapter for tips about how best to defeat the
Mother in the final battle within the Dragonbone Wastes.
It’s an incredibly desperate fight with little hope for survival
unless you gear up a properly prepared party and play your
tactics just right. Good luck.

Play long and hard to meet this goal. If you run through only
the main quests and race off to slay the Mother and end the
game, you’ll probably top out at around level 25. Finishing all
the main quests plus half the side quests will put you a couple
of levels higher at level 27 or level 28. To do it right and reach
level 30, you must finish all main quests and the majority
of side quests. And why wouldn’t you want to do that? The
side quests can be just as enjoyable as the main quests, and
they frequently send you off to unexplored areas of the world
where you can get happily lost for hours.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

254

PRIMA Official Game Guide

Home

The Enduring Vigil
Achievement/Trophy Task: You must have all available up-

grades for Vigil’s Keep. This includes the following: All three
of Herren’s mineral requests (iron, veridium, silverite) for
armoring your soldiers; find granite for Voldrik to rebuild
the walls and assign troops to guard the quarry; seal off the
tunnel to the Deep Roads that the darkspawn use to infil-
trate the keep.

Before you set off to conquer this achievement, know that it’s
probably the hardest one to complete because it involves many
detailed side quests and 80 disposable sovereigns. Until you
have the time and money ready to go, it’ll have to wait.

When you’re ready to tackle it, you must speak with main
NPCs around the Vigil’s Keep grounds: Herren/Wade, Voldrik,
and Maverlies. Herren and Wade work on beefing up your
soldiers’ defense, Voldrik improves the keep walls, and
Maverlies secures the keep from extra darkspawn attacks from
below.
Herren promises that Wade will outfit the Warden troops
with better armor if you can deliver large quantities of iron,
veridium, and silverite ore. Iron ore can be found in Kal’Hirol,
veridium in the Vigil’s Keep basement, and silverite—where
else?—in the Silverite Mine. See the walkthrough maps for the
deposits’ exact placements. If you collect all three, Herren and
Wade will arm a special regiment of soldiers to guard the keep
when the “Siege of Vigil’s Keep” triggers.
To upgrade your keep walls, seek out Voldrik and pay him 80
sovereigns. Leave the keep and upon your return, you will find
a less damaged version of the keep. Unfortunately, the walls
need more repair. Speak with Voldrik again and he asks you to
find granite to strengthen the walls. Head out to the Wending
Wood and find the granite deposits there (see the map in “The
Righteous Path” section of the Tour of Amaranthine chapter for
exact placement). Supply the men required to keep Voldrik’s
workers safe and he will build you walls that will withstand a
siege. Your companions will survive the siege too.
Sergeant Maverlies watches over the basement and reports
on any darkspawn activity below ground. After your initial
clearing of darkspawn during the “Assault on Vigil’s Keep,”
speak with Maverlies once you leave the throne room. She asks
you to wipe out any darkspawn you find in the basement. Go
downstairs, hack and slash through the darkspawn and click
on the rocks at the farthest point. Maverlies returns and the
first part of the quest completes.
Leave Vigil’s Keep and complete at least one major plot quest,
such as “Shadows of the Blackmarsh.” When you return to
the keep, Maverlies informs you of more darkspawn in the
basement. Fight through all the enemies, including the Dark
Theurge, who possesses once-defeated enemies that you have
to fight again. See the Side Quests chapter for further details
on how to beat all the Vigil’s Keep basement quests. Once
the final darkspawn falls, Maverlies and Voldrik will arrive to
repair the ancient doors and seal them for good against the
darkspawn.
If and only if you upgrade all three facets of Vigil’s Keep—
soldiers, walls, and basement—do you finally earn the title
of “The Enduring Vigil.” No one’s getting into the keep now
without you knowing about it.

Dragon Age: Origins
Achievements & Trophies

Here are the Origins achievements/trophies that can
cross over into Awakening:
Educated: Used a tome to improve the main character’s

attributes, talents, spells, or skills

Heavy Hitter: Main character inflicted 250 damage with
a single hit

Master of Arms: Main character achieved level 20 as a
warrior

Shadow: Main character achieved level 20 as a rogue

Archmage: Main character achieved level 20 as a mage

Grey Warden: Killed 100 darkspawn

Master Warden: Killed 500 darkspawn

Blight-Queller: Killed 1,000 darkspawn

Tinkerer: Crafted an item

Persuasive: Succeeded at 5 difficult Coercion attempts

Silver Tongued: Succeeded at 25 difficult Coercion at-
tempts

Bully: Succeeded at 5 difficult Intimidate attempts

Menacing: Succeeded at 10 difficult Intimidate attempts

Veteran: Main character learned a specialization

Elite: Main character learned 2 specializations

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

p
rim

agam
es.com

255

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

Home

Achievements and Trophies

Keeper of the Vigil

Pride Comes Before the Fall

Savior of Kal’Hirol
Achievement/Trophy Task: You must save Vigil’s Keep. Leave
Amaranthine to its fate and return to Vigil’s Keep to participate
in the siege there.

Achievement/Trophy Task: You must defeat the baroness. Kill
her in her pride demon form in the Blackmarsh after escaping
the Fade.

Achievement/Trophy Task: You must destroy the brood-
mothers in Kal’Hirol.

After you’ve completed the three main quests—“Shadows
of the Blackmarsh,” “The Righteous Path,” and “Last of the
Legion”—speak with Varel to initiate the final battles leading
up to game’s end. Leave Vigil’s Keep and journey up to
Amaranthine. Listen to the guards’ assessments that the city
is lost and command them to burn it to the ground. Return
instead to Vigil’s Keep to save friends and allies. Follow the
walkthrough advice in the “Siege of Vigil’s Keep” section of the
Tour of Amaranthine chapter to defeat the darkspawn sieging
the keep and claim your reward. Note that you must abandon
Amaranthine to its fate to earn this reward.

See the “Shadows of the Blackmarsh” section of the Tour
of Amaranthine chapter for tips on how best to defeat the
baroness after you return from the Fade. It’s nothing like the
first battle you have against her in the Fade when she remains
in mortal form. Here she morphs into her pride demon form,
and it’s a long marathon of damage and healing to survive her
continuous onslaughts.

First, you have to battle through all of Kal’Hirol to reach the
Lower Reaches. Next, you must defeat the Lost and an inferno
golem to gain access to the broodmother chamber. The battle
with the Lost will likely be more difficult even than the
broodmother encounter, so make sure you haven’t run out
of poultices and potions by the time you reach the bottom of
Kal’Hirol. Once inside the broodmother chamber, slice through
the tentacle groups that reach for you through the ground.
You’ll spot four chains at the corners of the chamber. Make a
beeline for the nearest one and cut down the chain as soon as
you get a chance. Continue to bash away at the tentacles and
steadily advance on a second chain. Once you cut down that
second chain, the framework drops on the broodmothers and
crushes them dead. Collect your reward and a well-earned deep
breath. For further details on the Kal’Hirol encounters, see
the “Last of the Legion” section of the Tour of Amaranthine
chapter.

Achievements

Achievement

Xbox 360
Gamerscore

Points Awarded
PS3 Trophy

Awarded

Amaranthine’s
Last Hope

25 Bronze

Awakening 50 Gold

Blind Vengeance 30 Bronze

Commander of
the Grey

30 Bronze

The Enduring
Vigil

30 Bronze

Keeper of the Vigil 25 Bronze

Pride Comes
Before the Fall

30 Bronze

Savior of Kal’Hirol 30 Bronze

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

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

	Basics
	Key Terms
	Experience and Leveling
	Your Health
	Injuries

	Races and Classes
	Races
	Classes

	Skills, Talents, and Specializations
	Skills
	Talents and Spells
	Specializations

	Items
	Combat
	Mobs
	Threat
	Tactics

	The Map
	The Codex
	Character Generation
	Create a New Character
	Importing a Character

	The Classes
	Leveling
	Experience Gain

	Skills
	Coercion
	Stealing
	Trap-Making
	Survival
	Herbalism
	Poison-Making
	Combat Training
	Combat Tactics
	Runecrafting
	Vitality
	Clarity
	NPC Crafters
	Choosing Skills

	The Warrior
	Strengths and Weaknesses
	Attributes
	Warrior Starting Attributes

	Skills
	Talents
	Warrior Talents

	Specializations
	Warrior Specializations

	Gear
	Ideal Warrior Equipment

	Party Responsibilities
	Role Models

	The Mage
	Strengths and Weaknesses
	Attributes
	Mage Starting Attributes

	Skills
	Spells
	Mage Spells/Talents

	Specializations
	Mage Specializations

	Gear
	Ideal Mage Equipment

	Party Responsibilities
	Role Models

	The Rogue
	Strengths and Weaknesses
	Attributes
	Rogue Starting Attributes

	Skills
	Talents
	Rogue Talents

	Specializations
	Rogue Specializations

	Gear
	Ideal Rogue Equipment

	Party Responsibilities
	Role Models
	Ranged DPS Rogue Model

	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
	Grey Warden Companions

	Gifts
	Companion Quests
	Plot Abilities
	Crisis Moments

	Anders
	Combat Advice
	Personal Quest
	Gifts
	Anders’s Gifts

	Crisis Moment
	Dialogue Choices
	Justice
	Combat Advice
	Personal Quest
	Gifts
	Justice’s Gifts

	Crisis Moment
	Dialogue Choices
	Nathaniel Howe
	Combat Advice
	Personal Quest
	Gifts
	Nathaniel’s Gifts

	Crisis Moment
	Dialogue Choices
	Oghren
	Combat Advice
	Personal Quest
	Gifts
	Oghren’s Gifts

	Crisis Moment
	Dialogue Choices
	Sigrun
	Combat Advice
	Personal Quest
	Gifts
	Sigrun’s Gifts

	Crisis Moment
	Dialogue Choices
	Velanna
	Combat Advice
	Personal Quest
	Gifts
	Velanna’s Gifts

	Crisis Moment
	Dialogue Choices
	Mhairi
	Combat Advice
	Equipment
	Dialogue Choices
	Gifts
	Crisis Moment

	Supporting Cast
	Alec
	Alistair
	Ambassador Cera
	Anora
	The Architect
	The Architect’s War Leader
	Armaas
	Aura
	Bann Esmerelle
	The Baroness
	Captain Garevel
	Clifton
	Colbert
	Constable Aidan
	Dailan
	Danella
	Dark Wolf
	Delilah Howe
	Derren
	Dworkin
	Eileen
	Felsi
	The First
	The Herald
	Herren
	Ines
	Jacen
	Keenan
	Kendrick
	Lady Liza Packton
	Lady Morag
	Lilith the Merchant
	Loghain
	Lord Eddelbrek
	Lord Guy
	The Lost
	Maverlies
	Mervis
	The Messenger
	Micah
	Mischa
	Mistress Woolsey
	The Mother
	Namaya
	Nida
	Queen of the Blackmarsh
	Revered Mother
	Rowland
	Rylock
	Samuel
	Ser Tamra
	Ser Temmerly the Ox
	Ser Timothy
	Seranni
	Statue of Peace
	Statue of War
	Steafan
	Utha
	Varel
	Voldrik
	Wade
	The Withered
	Wynne

	Equipment
	Weapon and Armor Materials
	Vendor Shopping
	Backpacks
	Manuals
	Rune Tracings
	Merchant Vendor Lists

	Weapons
	General Weapon Stats
	Unique Weapons

	Armor
	General Armor Stats

	Accessories
	Runes
	Weapon Rune Powers
	Armor Rune Powers
	Special Rune Powers

	Crafting
	Usable Items
	Gifts

	The Bestiary
	Monster Abilities
	Shared Abilities

	Arcane Horror
	The Architect
	Ash Wraith
	Bear
	Blighted Werewolf
	The Children
	Corpse
	The Dark Theurge
	Deepstalker
	Desire Demon
	The Disciples
	Dragon
	Drake
	Genlock
	Ghoul
	Golem
	Hurlock
	Hurlock Special Abilities
	The Mother
	Ogre
	Pride Demon
	Queen of the Blackmarsh
	Rage Demon
	Revenant
	Shade
	Shriek
	Skeleton
	Spider
	Sylvan
	Wisp
	Wolf

	Awakening Walkthrough
	Essential Locations
	Vigil’s Keep
	Amaranthine
	The Blackmarsh
	Wending Wood
	Silverite Mine
	Knotwood Hills

	Kal’Hirol
	How to Use the Walkthrough
	Map
	Runthrough
	Cheatsheet
	Walkthrough Text

	Dragonbone Wastes

	Assault on Vigil’s Keep
	Vigil’s Keep: Exterior
	Keep Interior
	Throne Room
	Vigil’s Keep Courtyard

	Shadows of the Blackmarsh
	Beginning the Quest
	Amaranthine
	The Crown and Lion
	The Blackmarsh
	The Blackmarsh Undying
	Shadowy Crypt
	Baroness’s Manor
	Return to the Blackmarsh

	The Righteous Path
	Beginning the Quest
	Amaranthine
	Wending Wood
	Trapped by the Architect
	Silverite Mine

	Last of the Legion
	Beginning the Quest
	Amaranthine
	Knotwood Hills
	Kal’Hirol
	Main Hall
	Trade Quarter
	Lower Reaches

	Siege of Vigil’s Keep
	Going to War
	Siege of Vigil’s Keep
	Siege of Amaranthine

	Lair of the Mother
	Dragonbone Wastes
	Drake’s Fall
	The Nest

	Side Quests
	The Blackmarsh
	The Trail of Love
	Tears in the Veil
	The Stone Circle
	Ser Alvard’s Missing Sword
	A Maiden in Distress
	The Lost Dragon Bones
	The Burden of Guilt
	City of Amaranthine
	Till Death Do Us Part
	Those Sweet Orphans
	Smuggler’s Run
	The Sermons of Justinia II
	Rumblings from Beneath
	Preying on the Weak
	A Present for Melisse
	Out of Control
	Moonshine for the Children
	Making Amends
	Law and Order
	Keep Out of Reach of Children
	A Donation of Poultices
	A Donation of Injury Kits
	The Dark Wolf
	The Blight Orphans (Again)
	The Blight Orphans?
	Companions
	Freedom for Anders
	The Howe Family

	Velanna’s Exile
	Sigrun’s Roguish Past
	Oghren the Family Man
	Justice for Kristoff
	Knotwood Hills/Kal’Hirol
	The Long-Buried Past
	Lucky Charms
	Memories of the Stone
	Wrong Place, Wrong Time

	Vigil’s Keep
	Adria’s Plight
	And You, Esmerelle?
	Bombs Away!
	A Brewing Conspiracy
	Cost of Doing Business
	A Daughter Ransomed
	A Day in Court
	Defending the Land
	Desertion in the Ranks
	Drunk and Disorderly
	Elemental Requirements
	Far Afield
	The Fate of the Ox
	Golem’s Might
	Heart of the Forest
	“It Comes from Beneath”
	A Master’s Work
	A Medical Necessity
	Oaths of Fealty
	The Peasant Revolution
	Salvage Operation
	Sealing the Great Barrier Doors
	Sheepherder’s Lament
	The Shrine of Korth
	Solomon’s Bridge
	The Survivors of Vigil’s Keep
	Trade Must Flow
	What Is Built Endures
	Worked to the Bone

	The Wending Wood
	Brothers of Stone

	Trading Troubles
	The Merchant’s Goods
	Maferath’s Monuments
	Last Wishes
	Ines the Botanist
	From the Living Wood
	The Fire Puzzle
	The Scavenger Hunt

	Random Encounters
	Static Encounters
	Forest Encounters
	Canyon Encounters
	Beach Encounters
	Farm Encounters

	Achievements and Trophies
	Amaranthine’s Last Hope
	Awakening
	Blind Vengeance
	Commander of the Grey
	Dragon Age: Origins
Achievements & Trophies

	The Enduring Vigil
	Keeper of the Vigil
	Pride Comes Before the Fall
	Savior of Kal’Hirol
	Achievements

