


Crownmakers


Contents

I ntrouduktion	3
A ssembling a team	4
B attle	4
Abilities	5
Potions	5
"Aggro"	5
Backstab attacks	6
Armor	6
S urviving	6
F atigue	6
M erchants	7
B lacksmith	7
A lways learning!	7
C redits	8
L imited Software Warranty And License Agreement	10
T echnical support and customer service	13

Introduction

Welcome to Crowntakers!


You are the illegitimate son of King Jandric of Arias, who has been deposed and made prisoner by the Duke of Esire. However, through the medium of royal blood, the King manages to get in touch with you and persuades you to come and save him.

You are now striding through a world made of countless, procedurally-generated hexagonal tiles. With each new game you start, you will discover even more events and characters. But whatever happens, do not forget your one and only goal: to defeat the infamous Duke!

Assembling a team

Your first challenge will be to recruit a small group of mercenaries in order to overcome the hurdles that await you on your journey!

Generally, you will find mercenaries along the road or in taverns. They will all be ready to serve you—if you pay the right price, of course. Each mercenary you recruit will be unique and have a signature set of skills.

While moving and fighting by your side, your teammates will gain levels. As you collect more and more experience points, you will be able to improve their characteristics (Strength, Health, Critical Hits, Dodge) and face even more enemies.

Battle

Similar to exploration, each battle takes place in an arena made of hexagonal tiles. The way they unfold is fairly simple. At the start of his turn, the player can use each of his mercenaries until none of them is able to act anymore. Then it is the enemy's turn, and so on until one of the two sides prevails.

In *Crowntakers*, each allied or enemy character is either a melee or a ranged fighter. Melee fighters can hit enemies on adjacent tiles freely. Ranged units, however, are unable to target enemies located on adjacent tiles.

When a character attacks an enemy, an initial roll will determine whether or not the attacker manages to hit the defender. If the attacker hits, the defender has a chance to dodge the attack. If the defender fails to dodge, damage is inflicted based on the attacker's strength.

If the defender manages to dodge and the attacker is a melee fighter, the defender does not sustain any damage and automatically counterattacks.

On each game turn, the player can use his mercenaries on the battlefield—provided

they are still alive. Each mercenary has two action points to use per turn. Action points are used to move, attack or use an ability.

Abilities

Each mercenary has two active abilities and one passive ability, giving the players many different options. Note that some abilities are on a cooldown once used, and you have to wait for them to recharge before you can use them again. It is therefore necessary to wait until the most appropriate moment to use them, so you can maximize their power.

Potions

In addition to abilities, you can also choose to use potions during battles. Potions are both precious and very efficient. Use the right potion at the right time and you may survive the trickiest of situations.

Drinking a potion doesn't cost action points, but the effect of a potion dissipates after a short while. You also need to pay attention to the placement and orientation of your mercenaries before letting your opponent start its turn.

"Aggro"

Melee fighters are surrounded by a small area, represented with purple tiles, which allows them to block enemy attacks coming from these tiles.

Ranged fighters starting their turn on a blocked tile have to move out of the blocked area to be able to shoot at enemies.

Furthermore, a blocked fighter can move only one tile.

Any fighter trying to move out of a blocked tile will be subject to an opportunity attack by the blocking mercenary.

Finally, any melee fighter who is on a tile blocked by multiple enemies and is trying to attack one of them will be subject to opportunity attacks by all other enemies.

Backstab attacks

If you move a character on the orange tile behind an enemy, you can use a Backstab attack on that enemy.

Backstab attacks cannot miss and they have increased critical hit chances. However, it is still possible for the target to escape a Backstab attack.

Armor

Finally, you will soon discover that both your mercenaries and your enemies may have armor points on top of health points.

When you attack a fighter wearing armor, damage is inflicted on the armor first, then on the target's health points.

Each attack will damage the armor one point at a time, regardless of the attacker's strength.

Surviving

Each battle will weaken you. But don't worry—there are many ways to survive, and every battle you win is a reward that allows you to move to the next stage.

Fatigue

You should keep a close watch on your party's level of fatigue, as your mercenaries will suffer a melee penalty when fighting if they are too tired.

To reset the fatigue gauge, you can rest in taverns or set up camp, provided you have some campfires in your inventory.

Finally, time flows while you move around the kingdom.

With each passing day, the enemy armies will grow stronger and will be harder to defeat.

You would do well to plan your moves in advance in order to avoid facing enemies far too strong for you.

Merchants

Along your journey you will often encounter merchants. They will sell you goods that are useful to continue on your quest.

As you never know what might come next, you should buy a handful of items of all kinds, just in case.

Blacksmith

Just like your hero, your warriors have a weapon and a piece of armor when you recruit them.

Whenever you come across a blacksmith, you can upgrade your equipment if you have the necessary materials to do so. Upgrading your equipment can unlock slots in which you can socket runes.

Up to three runes can be added to each piece of equipment.

Each rune has unique effects, and they can make quite a difference in combat.

Always learning!

But don't forget: what matters is not the destination, but the long path you have traveled so far. In Crowntakers, every mechanism you discover and eventually master will be the starting point for your next new game.

Credits

Kalypso Media Group

GLOBAL MANAGING DIRECTORS

Simon Hellwig
Stefan Marcinek

FINANCE DIRECTOR

Christoph Bentz

INTERNATIONAL MARKETING DIRECTOR

Anika Thun

HEAD OF PRODUCING

Reinhard Döpfer

HEAD OF PRODUCT MANAGEMENT

Timo Thomas

HEAD OF ART DEPARTMENT

Joachim Wegmann

HEAD OF PR – GSA REGION

Bernd Berheide

HEAD OF QA & SUBMISSION

Roman Eich

PRODUCER

Christian Schlütter
Helge Peglow

PRODUCT MANAGERS

Dennis Blumenthal
Marian Deneffle

LOCALISATION MANAGER

Thomas Nees

ART DEPARTMENT

Simone-Desiré Rieß
Thabani Sihwa
Anna Owtschinnikow

QA & SUBMISSION MANAGERS

Martin Tugendhat
Martin Tosta
Fabian Brinkmann

VIDEO CUTTER

Michele Busiello

SOCIAL MEDIA MANAGER

Bettina Albert

JUNIOR MARKETING MANAGER

Jessica Immesberger

SUPPORT & COMMUNITY MANAGEMENT

Tim Freund

KALYPSO MEDIA UK

MANAGING DIRECTOR

Andrew Johnson

HEAD OF MARKETING & PR

Mark Allen

PR MANAGER

Gareth Bagg

NATIONAL ACCOUNT MANAGER

Eric Nicolson

FINANCE MANAGER
Moira Allen

KALYPSO MEDIA USA

VICE PRESIDENT NORTH AMERICA
Andrew Johnson

VICE PRESIDENT SALES NORTH AMERICA & ASIA
Sherry Heller

HEAD OF PR
Alex Q. Ryan

PR, MARKETING & SALES COORDINATOR
Lindsay Schneider

BUSINESS OPERATIONS MANAGER
Theresa Merino

KALYPSO MEDIA DIGITAL

MANAGING DIRECTOR
Jonathan Hales

PRODUCT MANAGER
Andrew McKerrow

LIMITED SOFTWARE WARRANTY AND LICENSE AGREEMENT

YOUR USE OF THIS SOFTWARE IS SUBJECT TO THIS LIMITED SOFTWARE WARRANTY AND LICENSE AGREEMENT (THE "AGREEMENT") AND THE TERMS SET FORTH BELOW. THE "SOFTWARE" INCLUDES ALL SOFTWARE INCLUDED WITH THIS AGREEMENT, THE ACCOMPANYING MANUAL(S), PACKAGING AND OTHER WRITTEN, ELECTRONIC OR ON-LINE MATERIALS OR DOCUMENTATION, AND ANY AND ALL COPIES OF SUCH SOFTWARE AND ITS MATERIALS. BY OPENING THE SOFTWARE, INSTALLING, AND/OR USING THE SOFTWARE AND ANY OTHER MATERIALS INCLUDED WITH THE SOFTWARE, YOU HEREBY ACCEPT THE TERMS OF THIS LICENSE WITH [KALYPSO MEDIA UK Ltd.] ("LICENSOR").

LICENSE

Subject to this Agreement and its terms and conditions, LICENSOR hereby grants you the non-exclusive, non-transferable, limited right and license to use one copy of the Software for your personal use on a single home or portable computer. The Software is being licensed to you and you hereby acknowledge that no title or ownership in the Software is being transferred or assigned and this Agreement should not be construed as a sale of any rights in the Software. All rights not specifically granted under this Agreement are reserved by LICENSOR and, as applicable, its licensors.

OWNERSHIP

LICENSOR retains all right, title and interest to this Software, including, but not limited to, all copyrights, trademarks, trade secrets, trade names, proprietary rights, patents, titles, computer codes, audiovisual effects, themes, characters, character names, stories, dialog, settings, artwork, sounds effects, musical works, and moral rights. The Software is protected by United Kingdom copyright law and applicable copyright laws and treaties throughout the world. The Software may not be copied, reproduced or distributed in any manner or medium, in whole or in part, without prior written consent from

LICENSOR

Any persons copying, reproducing or distributing all or any portion of the Software in any manner or medium, will be willfully violating the copyright laws and may be subject to civil and criminal penalties. Be advised that Copyright violations are subject to penalties of up to £100,000 per violation. The Software contains certain licensed materials and LICENSOR's licensors may protect their rights in the event of any violation of this Agreement.

LICENSE CONDITIONS

You agree not to:

- (a) Commercially exploit the Software;
- (b) Distribute, lease, license, sell, rent or otherwise transfer or assign this Software, or any copies of this Software, without the express prior written consent of LICENSOR;
- (c) Make copies of the Software or any part thereof, except for back up or archival purposes;
- (d) Except as otherwise specifically provided by the Software or this Agreement, use or install the Software (or permit others to do same) on a network, for on-line use, or on more than one computer, computer terminal, or workstation at the same time;
- (e) Copy the Software onto a hard drive or other storage device and must run the Software from the included DVD/CD-ROM (although the Software may automatically copy a portion of itself onto your hard drive during installation in order to run more efficiently);
- (f) Use or copy the Software at a computer gaming center or any other location-based site; provided, that LICENSOR may offer you a separate site license agreement to make the Software available for commercial use;
- (g) Reverse engineer, decompile, disassemble or otherwise modify the Software, in whole or in part;
- (h) Remove or modify any proprietary notices or labels contained on or within the Software; and
- (i) Transport, export or re-export (directly or indirectly) into any country forbidden to receive such Software by any export laws or accompanying regulations or otherwise violate such laws or regulations, that may be amended from time to time.

THE SOFTWARE UTILITIES

The Software may contain a level editor or other similar type tools, assets and other materials (the "Software Utilities") that permit you to construct or customize new game levels and other related game materials for personal use in connection with the Software ("Customized Game Materials"). In the event the Software contains such Software Utilities, the use of the Software Utilities is subject to the following additional terms, conditions and restrictions:

- (a) All Customized Game Materials created by you are exclusively owned by LICENSOR and/or its licensors (as the case may be) and you hereby transfer, assign and convey to LICENSOR all right, title and interest in and to the Customized Game Materials and LICENSOR and its permitted licensors may use any Customized Game Materials made publicly available to you for any purpose whatsoever, including but not limited to for purposes of advertising and promoting the Software;
- (b) You will not use or permit third parties to use the Software Utilities and the Customized Game Materials created by you for any commercial purposes, including but not limited to distributing, leasing, licensing, renting, selling, or otherwise exploiting, transferring or assigning the ownership of such Customized Game Materials;
- (c) Customized Game Materials must be distributed solely for free; provided, that you may contact LICENSOR for a license to commercially exploit the Customized Game Materials which LICENSOR may grant or deny in its sole discretion;
- (d) Customized Game Materials shall not contain modifications to any other executable files;
- (e) Customized Game Materials must be used alone and can be created if the Customized Game Materials will be used exclusively in combination with the commercially released retail version of the Software.
- (f) Customized Game Materials cannot contain libelous, defamatory or other illegal material, material that is scandalous or invades the rights of privacy or publicity of any third party, or contain any trademarks, copyright-protected work or other property of third parties (without a valid license); and
- (g) All Customized Game Materials must contain the proper credits to the authors of the Customized Game Materials and must indicate that LICENSOR is not the author of the Customized Game Materials with additional language that "THIS MATERIAL IS NOT MADE, GUARANTEED OR SUPPORTED BY THE PUBLISHER OF THE SOFTWARE OR ITS AFFILIATES."

LIMITED WARRANTY

LICENSOR warrants to you (if you are the initial and original purchaser of the Software) that the original storage medium holding the Software is free from defects in material and workmanship under normal use and service for 90 days from the date of purchase. If for any reason you find a defect in the storage medium during the warranty period, LICENSOR agrees to replace, free of charge, any Software discovered to be defective within the warranty period as long as the Software is currently being manufactured by LICENSOR. If the Software is no longer available, LICENSOR retains the right to substitute a similar program of equal or greater value. This warranty is limited to the storage medium containing the Software as originally provided by LICENSOR and is not applicable to normal wear and tear. This warranty shall not be applicable and shall be void if the defect has arisen through abuse, mistreatment, or neglect. Any implied warranties prescribed by statute are expressly limited to the 90-day period described above.

Except as set forth above, this warranty is in lieu of all other warranties, whether oral or written, express or implied, including any other warranty of merchantability, fitness for a particular purpose or non-impingement, and no other representations or warranties of any kind shall be binding on LICENSOR.

When returning the Software subject to the limited warranty above, please send the original Software only to the LICENSOR address specified below and include: your name and return address; a photocopy of your dated sales receipt; and a brief note describing the defect and the system on which you are running the Software.

IN NO EVENT WILL LICENSOR BE LIABLE FOR SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES RESULTING FROM POSSESSION, USE OR MALFUNCTION OF THE SOFTWARE, INCLUDING DAMAGES TO PROPERTY, LOSS OF GOODWILL, COMPUTER FAILURE OR MALFUNCTION AND, TO THE EXTENT PERMITTED BY LAW, DAMAGES FOR PERSONAL INJURIES, EVEN IF LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. LICENSOR'S LIABILITY SHALL NOT EXCEED THE ACTUAL PRICE PAID FOR USE OF THE SOFTWARE. SOME STATES/COUNTRIES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS AND/OR THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATIONS AND/OR EXCLUSION OR LIMITATION OF LIABILITY MAY NOT APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY HAVE OTHER RIGHTS THAT VARY FROM JURISDICTION TO JURISDICTION.

TERMINATION

This Agreement will terminate automatically if you fail to comply with its terms and conditions. In such event, you must destroy all copies of the Software and all of its component parts. You can also end this Agreement by destroying the Software and all copies and reproductions of the Software and deleting and permanently purging the Software from any client server or computer on which it has been installed.

EQUITABLE REMEDIES

You hereby agree that if the terms of this Agreement are not specifically enforced, LICENSOR will be irreparably damaged, and therefore you agree that LICENSOR shall be entitled, without bond, other security, proof of damages, to appropriate equitable remedies with respect any of this Agreement, in addition to any other available remedies.

INDEMNITY

You agree to indemnify, defend and hold LICENSOR, its partners, licensors, affiliates, contractors, officers, directors, employees and agents harmless from all damages, losses and expenses arising directly or indirectly from your acts and omissions to act in using the Software pursuant to the terms of the Agreement.

MISCELLANEOUS

This Agreement represents the complete agreement concerning this license between the parties and supersedes all prior agreements and representations between them. It may be amended only by a writing executed by both parties. If any provision of this Agreement is held to be unenforceable for any reason, such provision shall be reformed only to the extent necessary to make it enforceable and the remaining provisions of this Agreement shall not be affected. This Agreement shall be construed under England and Welsh law. Leicester, Leicestershire.

If you have any questions concerning this license, you may contact in writing Kalypso Media UK Ltd.

KALYPSO MEDIA UK LTD.
4 Milbanke Court
Milbanke Way
Bracknell
Berkshire
RG12 1RP
United Kingdom

www.kalypsomedia.com

Kasedo Games is a division of Kalypso Media Group.

Technical support and customer service

You may reach our technical support team via email at support@kasedogames.com or phone:

Tel: +49 (0)6241 50 22 40 (Mo - Fr 10am GMT - 4pm GMT)

Fax: +49 (0)6241 506 19 11

International rates may apply!

Before contacting us, please make sure you know the complete product name and can provide proof of purchase. Please be as precise as possible when describing technical errors and include error messages and any other helpful information if possible. Please understand that we are not able to answer questions regarding general gameplay and hints via email or phone.


Steam Product Code


Kasedo Games is a division of Kalypso Media Group GmbH.
Crowntakers Copyright © 2014 Kalypso Media Group GmbH. All rights reserved.
Developed by Bulwark Studios. Published by Kalypso Media UK Ltd.
All other logos, copyrights and trademarks are property of their respective owner.