

Ultima II

The Second Age of Darkness

The Ascension of Evil

When the archevil Mondain was finally overcome by a gallant knight, the ravaged world rejoiced. The warlock who had called himself immortal was indeed dead, and a long-sought peace slowly healed the wounds of the people.

Certainly, the good folk of Earth had no ear for the quiet, insistent rumors of wars still to come. Kings and commoners alike eased the last dark vestiges of Mondain's evil out of their minds and away from their lives. Their souls began to know happiness once more . . . but only for a short, blissful time.

The most virulent of the rumors that surrounded Mondain's demise spoke vaguely a warning that Mondain had been training an apprentice, a young and impressionable protege with an indescribably powerful gift of magic. This rumor was all but squelched when companions of the warlock's slayer entered the shattered chambers of Mondain's fortress and found nothing but smoking rubble and dust-clotted bloodstains on the floor. (Not so much as a single shard of Mondain's dread Gem of Immortality lay among the wreckage . . . but many, many years would pass before the awful import of that detail would come to light.)

When nothing came of the talk of a potential heir to Mondain's curse, people were only too eager to embrace its falsehood and throw off their cloaks of fear. The evils of the past were gone with their creator and perpetrator. Indeed, the world was a beautiful place again; life was to be savored, enjoyed.

The rule of Lord British brought the diverse kingdoms together under a common flag of unprecedented fellowship and goodwill. Trade prospered throughout the land as never before; longstanding

feuds between rival nations ended as the leaders of the world came to see the folly of heartless conquest. Perhaps the most wondrous hallmark of the new ages was the discovery of the mystic "time doors" – shimmering mist-like portals through which a brave explorer might wander the roads of another time and eventually return to the present. The scattered portals opened an era of new learning, a renaissance of timelessness. Soon, the world was too busy a place for thoughts of less fortunate times. So it was for several years – long enough for a child to grow to adulthood. No one wanted to notice when the disease began again.

But so it did. First there was the single lost orc a farmer stumbled upon. What was it? Whence came it? Sages knew in their secret hearts that the orc was the work of a sorcerer and that, had that sorcerer been a benevolent one who'd created the orc by accident, he or she would have come forward. But they refused to admit the truth, even to themselves, so they cast the knowledge aside.

The orc was too sick and hurt to fight when it was found. When, sufficiently recovered, it began to assert its inborn malice, it stumbled into a paradox in its feeble head. These human creatures had saved its life – it grasped that much – and it didn't want to hurt them. Because the little lone orc had never been missed, it was not beset by magical influences; nothing discouraged it from welcoming its new, confusing, but rather pleasant benevolent feelings.

From this one unusual orc descended all the good orcs who lived peacefully in towns and villages. But the prospering people of Earth should have admitted its significance many years before.

Instead, little by little and too often blindly evaded, the evils of the coming age began to shower Earth. By the time the people finally acknowledged it, the evil was too powerful, too widespread to be overcome directly. Already its perpetrator was stronger and more wretched than any prince of darkness before and had grown

too vain to keep silent.

Thus was the name of Minax, enchantress of evil, made known. A master of telekinesis from infancy and proudly apprenticed to Mondain the Wizard at age eleven, she had grown to wield a power many times greater than that which had failed to save her master. And with that growth arose an intense hatred for the people of Earth who had wrought her master's end. Never content to merely afflict the good with evil, causing misery and pain, Minax sought to sow the seeds of evil in the good, leaving none untouched. Storms of destruction collapsed the framework of society, and horrors once known only to those with conscience – guilt, loathing, and self-hatred – prevailed against the entire Earth.

The climax of Minax's wrath was the holocaust of 2111, in which ancient civilizations born of love of beauty and wisdom and knowledge turned upon one another and, in their vicious anger and contempt, destroyed almost all of the very Earth that had nurtured them.

Were it not for the time doors, you would likely not be here now. Only the ability to move in time enabled any living thing to survive the holocaust, so far as is known.

Since that awful day, survivors have devoted themselves to rethinking the concept of time itself, hoping to find some means of using the time doors to alter the course of past events. They have concluded that evil can emanate from a single overpowering source and that this source is Minax. And they believe there to be a chance that total elimination of a cause may excise its effects from all time, as if the past might become the future for those who step into it.

That group, which I, Lord British, chair, extend our deepest respect and admiration to you for heroically volunteering for this perilous expedition into time. Know before you go that, whether you succeed or fail, you have our gratitude and, indeed, our love.

And if – no, when – you succeed, you will return to the present as it could and should have been. Those of us in this conclave can assure you that we will never forget your great deed. But you should be aware that, by the very nature of your success, future generations prospering in the sunlit glory of the world as you will have made it are apt to forget. Your reward may be enjoyed only in the silence of your soul.

If you understand all this and are still willing to venture forth, then go now with our abundant well wishes and the promise that our hopes will be with you ceaselessly until your return.

Farewell,

A handwritten signature in cursive script, reading "Lord British". The signature is written in black ink and is positioned above the printed name "Lord British".

Lord British

Beginning the Journey

The Quickstart parchment included in your package provides all the information you need to start playing *Ultima II* on your computer system. It includes all machine-specific information for your computer type and is designed to have you playing *Ultima II* as quickly as possible.

The accompanying Reference Guide includes information that you will want to access frequently as you play the game (keyboard commands, magic spells, etc.) Keep the guide close by as you play, for it is an invaluable, time-saving device.

Once you have followed the instructions for your machine in the "Quickstart" parchment, return to this book and follow the section titled "Starting Play."

Starting Play

The Play Screen – When the game screen appears, you see your character in the center of a landscape. Use the "movement keys" to

move around just enough to see that you're on a sort of map. Don't wander too far; your character isn't apt to be very strong yet and you have no weapons or armor.

Notice the text at the bottom of the screen. It should look something like this:

CMD: North	Hits: 400
CMD: East	Food: 398
CMD: Pass	Exp: 000
CMD:	Gold: 400

Now press the Z key to pause the game. A text screen will take over showing your character's attributes and possessions, but all you want now is its "pause" function so no nasty orcs will come along and do in your new friend while you're learning how to get around.

On the left, Ultima II asks your command with the CMD: prompt, and writes out your full command although you press only one key. In the dungeons, it responds to direction commands with "forward," "right," "left," and "retreat" instead of compass directions.

Tracking Health and Wealth

On the right, the screen displays information to help you keep track of your health, food supply and wealth.

HITS represents the amount of damage you can take in battle and still survive. Since enemies vary in strength, the amount of damage they deliver when they hit also varies.

FOOD represents your internal fuel supply and dwindles away with each turn, whether or not you do anything.

If either the "HITS" or "FOOD" values reach zero, you're out of luck. Food is pretty easy to replace; all it takes is money to buy it and a store that sells it. Look for food stands in villages. Hit points are also replenishable, but you must discover how to accomplish that feat.

EXP (Experience) increases as you fight. Every battle has the potential to add to your experience and most do, although occasionally your opponent will be so inept that nothing is gained. Your experience value determines your character's level, shown at the top of the Z-stats screen.

GOLD, the final line, shows how rich you are. Not very.

You can acquire more gold by fighting (and winning), in which case you get whatever your opponent was carrying. Chests in dungeons and towers often contain gold, as well as weapons and armor. There are plenty of ways to spend gold, the first of which you need to indulge in now.

First Quest: Arms and Armor

Press any key and the world will magically reappear. Did you notice a town nearby when you wandered before? Head straight for it and enter. You need weapons and armor if you're to survive for long. There are plenty of others eager for a share of your gold, so be on guard against your appetites. You can't afford much more than you need.

Getting to Know the Natives

Did you run into any monsters outside? They don't care about your motives; they attack and you must fight them. In town, you may see some of the same monsters mingling with various people. You'll seldom be attacked in town unless you've done something wrong. Don't take chances . . . you're not strong enough yet.

Instead of fighting, talk to the townspeople. Press T for Transact. The command line will ask for the direction in which you wish to talk. Enter it just as if you were moving in that direction, and the creature will respond if it can talk and chooses to do so. (Only rare orcs have the power of speech.)

Many of the people you meet will say whatever is the popular response in their crowd these days. Now and then, someone will break away from the crowd and reveal something really useful. Without these bits of information, you won't get very deep into Ultima II and you certainly won't win. So talk to everyone. Put up with the bores to find the gems.

Transacting is also how you communicate with storekeepers to make purchases. Most such transactions are self-explanatory, but a few merchants use abbreviations for their products. So it's time to identify weapons and armor; then let's meet in the pub.

Choose Your Poison

Enter the weapons shoppe, and press T to start a transaction with the weapons dealer. He will ask you to choose between the following:

- | | |
|--------------|--------------|
| <i>1) DA</i> | <i>5) SW</i> |
| <i>2) MA</i> | <i>6) GR</i> |
| <i>3) AX</i> | <i>7) LI</i> |
| <i>4) BO</i> | <i>8) PH</i> |

These terms represent, respectively, dagger, mace, axe, bow, sword, great sword, light sword and phaser. Each is more effective than the one before it, and more expensive, too. However, being new to the game, it's unlikely that you're agile enough to wield anything requiring more manual dexterity than a battle axe. There is one weapon that cannot be purchased in a shoppe; it must be earned. It is the magical quicksword Enilno.

At the armory, you can buy leather, chain, plate, and the magical "reflect" and "power" armors. You may as well Wear your new armor and Ready your new weapon right away!

Wizards and clerics are probably smart to wait a few turns before purchasing spells, because you need weapons and armor too. Later on, you can refer to the Magic Spells list, discussed later, to decipher what's being offered you in the chapels and magic shoppes.

The Pub and its Proprietor

Pubs have always been centers for gossip and street-wise advice, and those found within the universe of Ultima II are no exceptions. And, as usual, the barkeep is the wisest of all. When you talk to bartenders, they'll ask 1-Buy, 2-Tip?

If you buy, you'll get a drink at a reasonable price and a comment that may or may not be useful. If you choose "tip" the 'keep will ask how many gold pieces you're willing to spend up to nine. For your money, you'll get an important clue about the secrets of the game – which, of course, you may or may not have heard if you've asked the barkeep before.

Bartenders' clues help you play Ultima II successfully and wisely. But only from oracles and sages can you get the strategic hints you'll need to win the game. Counsel with sages is very expensive and they too can repeat themselves.

Into the Maelstrom

Armed and shielded, you are ready to venture into the countryside and search out the evil enchantress. Chances are, you'll meet a monster or two in your travels. Hesitation can be your worst enemy, since there are no friendly wayfarers in the countryside!

There's some timing to work on in battle. You may press A for Attack as soon as you've finished your last turn, but don't press a direction until you're prompted to do so. If you do, the game will respond only to the last command and try to move in the direction of the monster which is, of course, blocked. After a while, you won't have to watch the screen; the timing will come.

Keep an eye on your hit points. If you're getting nervous during a fight, try to guide the monster toward a time door so you can disappear and escape. Sometimes you can avoid monsters too, although fighting them and winning is essential for raising

experience and cash. Monsters always make a bee-line for you. Keeping that in mind, you can often lead them into spots which leave you protected.

Take warning no matter how strong you become, there will always be some creatures impervious to your attacks. They may be ferocious, terrible creatures or ineffective orcs. When you meet one – and you'll never meet more than one at a time – leave it alone and get away. These lonely creatures are mutants of Minax's evil, doomed to continue their miserable lives forever.

Learn to make your way around the land and then through time. Seek out towns, villages and castles and talk to everyone. Pay attention to the items you get from monsters you overcome. Look at your Z-stats often. Learn where to get food and hit points early in the game.

Eventually, your travels will take you into outer space, where you can make the grand tour of the planets. Follow your Galactic Map well but don't be afraid to explore, too. As you gather tactical information and become comfortable with your environment, you'll pick up the clues that will lead you eventually to the lair of Minax the Enchantress herself!

Saving the Game

Remember, you may save the game by pressing the [Q] Quit key. Whenever you have accomplished something you feel is significant, it is a good idea to save the game. After pressing the [Q] key, you may continue the game or quit and return at another time to the same point in the game. You may only "quit" when you are in the countryside on Earth. You cannot "quit" while aboard any mode of transport.

Good luck, adventurer. Your journey will be arduous, but Earth's future depends upon your success.

The Natives of Ultima II

Orc – More pest than peril, the not-bright orc is the prolific product of a foolish experimental genetic mating of human and boar.

Thief – An ordinary human pickpocket, the thief would rather snitch than fight. Always check your inventory [Z] after being confronted by a thief.

Fighter – Humanoid and strong, fighters carry something you need during your quest.

Cleric – Men of the cloth carry their crosses and proselytize, but are not always good or wise.

Wizard – With magical staff in hand, wizards enjoy throwing magic missiles that do tremendous damage.

Daemon – It looks like it's shrugging, this creature of minor hells, but its pleasure is to stop you in your tracks by magic. The right magical item can thwart the powerful daemon – sometimes.

Devil – With trident in hand, the devil can quickly spell your demise, although defense is possible if you have the correct item in your inventory.

Balron – Easily recognizable with its great leathery wings, the wretchedly evil balron ensures the success of its Herculean strength by using a sleep spell to render its victims helpless. Some have hypothesized that the spell is not real but that the fetid, putrid breath of the creature is so horrible that humans cannot resist the urge to escape it immediately by falling asleep.

Sea Monster – If it weren't so big, it might be a swan – until it comes after your frigate.

Guards – Chosen for their brawn, guards are mindlessly loyal to their governments. They're extremely strong but generally harmless unless you break the rules.

Merchants – Unarmed and mild, merchants rarely fight.

Jesters – Bouncing around in eternal jumping jacks, jesters are usually the buffoons you'd expect – sometimes the buffoonery masks great wisdom.

Kings and Queens – Larger-than-life humans but smaller than guards, royal persons do little other than sit on thrones and bestow.

Minax

Transport

Shank's mare will take you far in Ultima II – but not everywhere. You can purchase, overtake or steal more efficient forms of transportation.

Horses – Riding horseback is faster than walking, and horses are cheap.

Frigates – When a frigate docks near you, you can commandeer it – if the crew will accept you as a seasoned sailor. Otherwise, they'll turn the broadsides on you.

Planes – No jets, but these little single-prop jobs are just the ticket for hotfooting it around the world and through time – if you're prepared.

Rockets – By the time you find one and figure out how to procure it, you won't need a manual to deal with the situation. It takes proper armor to launch one and survive.

Terrain

Water – No one in Ultima II knows how to swim except the sea monsters. You can only cross water with a frigate, or pass over it by air.

Grass – No problems moving on grass, but don't expect it to save you from starvation. Your character is assumed to be humanoid, not bovine.

Swamp – You'll have trouble making it through a swamp if you're low on hit points. You lose points with every step.

Forest – Sometimes there are more monsters in forests, hiding behind trees. But they're pretty trees and give nice shade.

Mountains – The mountains are insurmountable, even for the most hardy adventurer.

Walls – Impenetrable. If you're flying and as much touch one, the Great Mover assumes you want to get out of town and escorts you there.

Villages – In countryside villages live the simple folk, selling their wares to wayfarers and sharing their lore.

Towns – With the greater sophistication of a cosmopolitan atmosphere come the products of human innovation; the sword, the mail, and the tankard of ale.

Castles – The seats of government, castles contain prisons, cathedrals, private vaults and chambers. Explore as you will but note that the guards in castles are the cream of the crop.

Dungeons – Apparently the breeding grounds for all the evil creatures in the universe, dungeons are full of hidden passages and diabolical mazes. They're also full of treasure and vicious monsters.

Towers – Perhaps the world of evil became overcrowded, for its forces began building dungeons skyward. Watch for secret messages in unlikely places.

The Spellcaster's Art

The use of magic spells is limited by your selection of profession. Only wizards and clerics can cast magic spells. Nine spells fall into three categories.

Spells Available to Wizards and Clerics:

- ◆ *Light creates magical illumination and eliminates the need for a torch.*
- ◆ *Ladder Down teleports you straight down one level in a tower or dungeon.*
- ◆ *Ladder Up teleports you straight up one level in a tower or dungeon.*

Cleric's Spells:

- ◆ *Passwall destroys the wall in front of you.*
- ◆ *Surface teleports you immediately to the surface of a planet from within a tower or dungeon.*
- ◆ *Prayer calls for divine intervention to destroy your foe.*

Wizard's Spells:

- ◆ *Magic Missile is an offensive weapon. Its strength is directly related to the strength of the wizard who casts the spell.*
- ◆ *Blink randomly transports you to a new location on the same level.*
- ◆ *Kill attempts to destroy your foe by magic. Success depends upon the relative attributes of the wizard and the foe.*

Acquiring spells is simple: you purchase them in appropriate shoppes. Their cost rises with increasing power. Casting a spell uses it up even if it fails, so be sure to have plenty of the spells you like.

Casting a Spell

Press the M (Magic) key and specify the spell by number. Then press C (Cast) to activate the spell. The spell you specify is the default spell until another is selected.

Time Travel

No one remembers exactly when the time doors first appeared, probably because their existence renders time relative. However, none of our almanacs or other reference books make mention of them prior to the defeat and demise of the evil Mondain.

Strongly convincing philosophic theory supports the chronology. Mondain had gained such power that, upon his death, the physical laws of nature suffered a great upheaval. When the smoke cleared, what remained were corridors in time and space; what we commonly call our time doors.

Many explorers and wizards have traversed the corridors of time. The few who have returned speak of great confusion and difficulty in controlling the progression through the corridors and, especially in primitive times, of finding a means of transport to appropriate returning doors. Nonetheless, the existence of the time doors has changed all that is and all that ever was. When – no where – there were no time doors, that which was done was done. No second chances existed; there was no reaching into another time to find a

cause, negate it, and thus reverse history's mistakes. Now, of course, it is possible.

The Time Map – As far as we know from those few surviving time travellers, the time corridors connect with five distinct time periods, although much uncertainty still surrounds the periods' exact historical dates. The adventurers' experiences do appear to confirm the existence of intelligent life forms in an era thought to have supported only primitive life or no life at all.

One period, reported vaguely by at least two independent travelers, appears to have no place in prior philosophic thought at all. Ironically, if it is what it appears to be, it is the period about which the most has been written. Until recently, such writings were believed to be speculation at best, pure fancy at worst. It is a time we know only through mythology – the time of Legends.

The following time periods are accessible through the time doors:

Legends – A time before time, peopled by creatures of myth and lore. Whether the time of Legends is ruled by good or evil affects all other times and places. It is believed that the power of the enchantress Minax, the author of our worst troubles, is greatest in this time period.

Pangea – The time when the Earth is still forming. Before volcanic upheavals separate the seven continents, earth is one great continent surrounded by a gigantic ocean. There appears to be abundant, if primitive, life and civilization, although its origins are so far inexplicable.

B.C. – The time just before the dawn of civilization as history records it. According to the time travelers, an advanced civilization already exists in B.C., apparently the progeny of the Pangea civilizations.

A.D. – The present, if we can still call it that. Specifically, 1990. It is a rather perilous time of planetary egocen-tricism, leading to interplanetary hostilities born of jealousy and greed. The time reflects on its people, who suffer stress and a sense of urgency that encourages reason over romance, dulling awareness of values and leading weaker souls to lives of crime and software piracy.

Aftermath – The post-holocaust period once thought of as the future. Much of life and all known civilization has ceased to exist. As we learn more of the enchantress Minax, we become convinced of her single-handed perpetration of the entire holocaust itself and all the trouble that led to it. Much of the land mass has been wiped out, especially the most troublesome hotspots of the great Sino-Russo-American Era.

Using Time Doors – The time doors of all periods are shown on a map of the world as it is in A.D. Since accurate maps of other times do not yet exist, you will have to extrapolate the locations of the doors in other time periods. Because Legends exists outside of the concept of time, its map would not resemble that of Earth in any reasonable way. Therefore, Legends is represented by its four known time doors grouped at the bottom of the map – where Antarctica would be shown if any time doors were to appear there.

The doors are not always, only sometimes open. When they appear, they rise silently looking rather like a blue mist that takes on the

form of a door. Very soon they dissipate. To enter a time corridor, simply step into a time door while it's visible.

Caution – Do not position yourself where a time door first appeared and wait for it to reappear. It will not reappear while you stand on that spot and the consequences of upsetting the time door interval could be disastrous.

The symbols and lines of the map represent the best possible compilation of sketchy information. Each time door is represented on the map by two symbols. The first indicates the time period in which that door will appear. The second is the time period to which it will transport a traveler.

A direct line from the door indicates where you will find yourself in the new time. When more than one line extends from a door, the line representing the door's destination is the one that leads to another time door with the destination time symbol marked first.

Example: Suppose you are in the time of the Aftermath, and wish to travel to the present. Look for a door represented first by the aftermath symbol, followed by the A.D. symbol. Did you find it? It's the one in Alaska with numerous lines extending from it. Look for the line that leads to a time door with the A.D. symbol marked first. Got it? Try Argentina. In this case, the door in Argentina leads right back to the future in Alaska, but that won't always be the case.

Space Travel

Your journey will inevitably lead you into outer space. Special attire is needed to successfully travel through the solar system. While this map shows the limits of known space, don't be afraid to search for new worlds.

Galactic Map of Known Space

		Xeno	Yako	Zabo	Life	Terrain
*	Sun	4	4	4	N	None
A	Mercury	5	4	5	?	Water, swamp
B	Venus	3	3	4	N	Water, swamp, grass
C	Earth	6	6	6	Y	All varieties
D	Mars	6	2	3	Y	Mountains
E	Jupiter	1	3	4	?	Water, grass
F	Saturn	2	8	5	N	Water, grass
G	Uranus	9	4	6	Y	Forest, grass
H	Neptune	4	0	5	?	Grass
I	Pluto	0	1	4	Y	Mountains

Credits

Lord British acknowledges a special debt of gratitude to friends and colleagues in the noted areas:

Programming:

*Kenneth Arnold
Richard Garriott
Keith Zabalaoui*

Game Design:

*Helen Garriott
Owen Garriott
Howard Makler
Mary Taylor Rollo*

Inspiration:

*Susan Davis
Debra Del Nero
Linda Garriott
Christine Hanson
Sherri McAdams*

Special thanks to all personalities found within Ultima II.

Author's Note:

I spent more than 14 months creating the Ultima II universe. If you have half the fun playing Ultima as I had writing it, my time was well spent. Wishing you wonderful weeks of fantasy.

Lord British