

Sunrise 98

STARCRRAFT

EXPANSION SET

BROOD WAR

Copyright © 1998 Blizzard Entertainment. All rights reserved.

The use of this software product is subject to the terms of the enclosed End User License Agreement. You must accept the End User License Agreement before you can use this product. The Campaign Editor contained in this product is provided strictly for your personal use. The use of the Campaign Editor is subject to additional license restrictions contained inside the product and may not be commercially exploited.

Blizzard Hint Line costs .85 ¢ per minute. Minimum charge .85 ¢. Average cost per call \$2.50. Available to US residents only. Charges commence after a short pause. To avoid charges, hang up immediately. Children under 18 should get their parent's permission before calling.

StarCraft, Diablo, Brood War, and Battle.net, are trademarks and Blizzard Entertainment, and Warcraft are trademarks or registered trademarks of Davidson and Associates, Inc in the U.S. and/or other countries. All other trademarks and trade names are the properties of their respective owners.

Uses Smacker Video Technology, Copyright © 1994-1998 by Invisible Inc. d.b.a. by RAD Software

E N T E R T A I N M E N T

Blizzard Entertainment
P.O. Box 18979
Irvine, CA 92623

(800) 953-SNOW
(949) 955-0283
(949) 955-0157
(949) 955-1382
(900) 370-SNOW
<http://www.blizzard.com>

Direct Sales
International Direct Sales
Technical Support Fax
Technical Support
Blizzard Hint Line
World Wide Web

-system requirements (mac)-

Computer: Starcraft: Brood War requires a Mac OS® computer with a PowerPC® processor and 16 megabytes of physical RAM plus Virtual Memory (32 megabytes of RAM recommended). For multiplayer games of Starcraft: Brood War, 32 megabytes of physical RAM is required.

Operating System: Starcraft: Brood War will run on System 7.6 or higher.

Controls: A keyboard and mouse are required. If you have a two button mouse, please consult your mouse manual for instructions on configuring the second button to simulate a command (⌘) click

Drives: A hard drive and a double-speed or faster CD-ROM drive are required for installation and play. A quad-speed CD-ROM drive is necessary to view cinematic sequences.

Video: Starcraft: Brood War requires that your computer support at least a 640 x 480 display in 256 colors.

Sound: Starcraft: Brood War will work with any Mac OS compatible system's built in sound.

-installation of starcraft: brood war(mac)-

Place the Starcraft: Brood War CD into your CD-ROM drive. Double-click on the Starcraft: Brood War CD Icon, and then double-click on the "Starcraft: Brood War Installer" to copy the required game and system files to your hard drive. The installer will present an abbreviated "Read Me". Please read this, as it will contain the most up to date information about Starcraft: Brood War.

- CHRONICLE -

- Aftermath -

-The Ashes of Aiur-

Only days have past since the Protoss hero, Tassadar, sacrificed himself in order to destroy the nefarious Zerg Overmind. In the wake of the Overmind's apocalyptic destruction, the Protoss homeworld of Aiur was left devastated and fallow. Many of the mindless Zerg who survived the horrendous battle began to rampage unchecked across the blackened fields of Aiur.

The Conclave, which had ruled over the Protoss Tribes for many thousands of years, was eradicated along with nearly seventy percent of Aiur's population. Thus, only a handful of Protoss heroes remained to watch over the beleaguered survivors of their world. The Judicator Aldaris, Praetor Fenix, the Dark Templar Zeratul, and their human companion James Raynor banded together in order to unite and lead the scattered survivors. Yet the Zerg, still bent on their genocidal rampage, continued to slaughter every Protoss they encountered.

Though fate had conspired against them, and nearly everything they cared for was lost, the stalwart Protoss heroes never gave up hope that their deliverance would come.

-The Emperor and his Dominion-

As the titanic battle between the Protoss and the Zerg reached the boiling point upon the planet Aiur, Arcturus Mengsk took steps to consolidate his own power within the newly formed Terran Dominion. Having crowned himself Emperor of the Dominion, all of the Terran colonies within the Koprulu Sector were united under one sovereign rule for the first time.

With General Edmund Duke by his side, Mengsk was unopposed by any of the major Terran Militias within the Sector. Having reinforced the armies of the Dominion by forcefully conscripting the remaining warriors of the defunct Terran Confederacy, Mengsk set out to fortify the various worlds under his care. As the final battle concluded on Aiur and the Zerg reeled in disarray throughout

the Sector, Mengsk was left to wonder what ever became of his former Lieutenant, Sarah Kerrigan... the self-styled Queen of Blades...

-The Terminal Agenda-

Light years away, far removed from the epic struggle between the Protoss and the Zerg, the custodians of the planet Earth watched and waited. Unknown to the wayward Terrans in the Koprulu Sector was the fact that their every move had been recorded since their exile from Earth. The United Powers League, the vast bureaucratic institution that ruled the Earth and it's sister worlds, had studied the slow advancements and hostile infighting of the Koprulu colonies for generations.

The UPL had borne silent witness to the founding of the Terran Confederacy and the myriad conflicts between the various Terran Militias. Overall, the UPL was content to observe their unwitting colonists without directly interfering in their affairs. It was only upon the discovery of alien species within the Koprulu Sector that the UPL finally committed to decisive action.

Never before had humanity encountered alien species of any kind. Thus, this unprecedented event caused a widespread panic throughout the UPL. Regardless of what happened to the expendable Koprulu colonies, the UPL could not afford to let aliens invade Earth. The momentous occasion brought many dissident countries into the UPL fold, thus expanding the powers of the organization and causing it to be renamed the 'United Earth Directorate'. Taking a more proactive, militaristic stance in regards to alien affairs, the UED bent all of its considerable resources towards studying the aliens and their maneuverings. After monitoring the Protoss and Zerg for several months, the UED gathered data on the strengths and weaknesses of the two races. Believing that they were capable of countering any of the aliens' attacks, the UED formed a military expeditionary force to put an end to the Koprulu conflict by any means necessary.

The expeditionary force, led by the brilliant Admiral Gerard DuGalle, had a secondary objective as well. Admiral DuGalle was ordered to take control of the Zerg Broods and use them to pacify Protoss activity in the Sector. In so doing, he would assure the survival and prosperity of Humanity throughout the galaxy...

-NEW UNITS-

-NEW Terran units-

medic

ROLE: Combat Physician

ARMAMENT: None

AFFILIATION: United Earth Directorate

The medics of the United Earth Directorate follow a time-honored tradition of selflessly marching into combat zones to aid their injured brethren. These fearless women, aided only by protective shielding, are highly skilled healers, capable of restoring the health and vitality of wounded soldiers. Medics can even cure various Zerg infestations such as Parasite or Ensnare.

Heal

While expendable, the massive losses of Terran Marines during the Great War began to become cost prohibitive. The Medic's use of chemical modifiers has greatly enhanced the survival rate of UED forces, lengthening the expected battlefield life expectancy to over nine seconds.

Restoration

With the introduction of nano-conveyed anesthetic and attenuated laser technology, surgery has made amazing advancements. The death rate resulting from the emergency removal of foreign objects or alien viruses is at an all-time low, making such treatment in the field routine.

Optic Flare

The sole defensive armament of the Medic is the A-13 Flash Grenade Launcher. Originally designed as a way to provide illumination to the battlefield, both the delivery system and the projectile have been modified to discharge a maximum burst in the visible white light as well as ultra-violet spectrums. This has the effect of severely damaging the retinas or photo-optic receptors of any targeted unit.

valkyrie

ROLE: Missile Frigate

ARMAMENT: H.A.L.O. Cluster Rockets

AFFILIATION: United Earth Directorate

The Valkyrie Frigates are a powerful addition to the UED's Expeditionary Fleet. The Valkyries' H.A.L.O. missiles are capable of reducing most conventional star fighters and airborne structures to rubble. The missiles are fired in volleys of multiple projectiles, and impact within a large area of effect. The dispersal radius of its targeting system is designed to achieve maximum damage to not only its intended target, but also adjacent targets within the blast area. Valkyries are heavily armored, and can take substantial punishment from enemy fire before they suffer any core system failures.

-NEW ZERG UNITS-

Lurker

TYPE: Heavy Defense Warrior

CORE GENUS: Hydralisk

PRIMARY ATTACK: Subterranean Spines

One of the newer and deadlier Zerg Strains is the Lurker. These creatures serve as defense warriors for the Hive Clusters and outlying Zerg colonies. Bred from the Hydralisk Strain, Lurkers emit waves of supra-dense spines against their enemies. However, Lurkers must actually burrow underground to release these subterranean attacks. Any warriors on the surface who are caught by these spines are instantly impaled. The spines themselves are capable of tearing into flesh, steel, and even reinforced armor plating. The only weakness of Lurker is that it is virtually defenseless while above ground.

DEVOURERS

TYPE: Heavy Assault Flyer

CORE GENUS: Mutalisk

PRIMARY ATTACK: Corrosive Acid

Bred from the Mutalisk strain, the Devourers are a deadly addition to the Swarm. These large, flying behemoths are capable of spewing their vile acid at any airborne ships or creatures, causing significant corrosive damage. The venom of the Devourer consists of toxins that can eat through any known substance, including the reinforced armor plating of the Terran and Protoss capital ships. Acid Spores splashing off on impact, also impair adjacent units.

-NEW PROTOSS UNITS-

dark templar

ROLE: Elite Stealth Troops

ARMAMENT: Warp Blades

Banished from Aiur for refusing to submit to the Khala, the Dark Templar have wandered throughout the far reaches of space for generations. These mighty warriors, drawing secret powers from the cold void of the cosmos, are able to bend light around themselves which renders them virtually invisible. Armed with modified Psi-blade technology, the Dark Templar relentlessly strive to protect their race and the ancient secrets of their Tribes.

corsair

ROLE: Medium Support Fighter

ARMAMENT: Neutron Flare

These fast, medium sized warships were built by the Dark Templar to safeguard their wandering fleets. Employing a devastating Neutron Flare in ship to ship combat, the Corsair is a versatile addition to the Protoss fleet. With its powerful Disruption Web, the Corsair can even prevent warriors deployed on planetary surfaces or defensive structures from attacking. This ability, when used as part of a large siege, is an invaluable asset to Protoss warfare.

Disruption Web

Corsair pilots can focus their psychic energy through the Neutron emitters on their vessels creating a field of psionic static that disrupts the neural pathways to the brain, as well as those electric impulses found within most on-board computer systems causing ranged attacks from within the web to be highly inaccurate. The magnetic resonance found within terrestrial ores and minerals draws the attack planetward, rendering this energy web ineffective against airborne targets.

Dark Archon

ROLE: Heavy Support Warrior

ARMAMENT: None

The burning, crimson effigy of the Dark Archon spreads fear across any battlefield. These powerful creatures of living psionic energy embody the eternal wrath of the Dark Templar. Created by the merging of any two Dark Templar warriors, the Dark Archon can wield the mysterious energies of void. These dire, volatile beings are so powerful that the Dark Templar have outlawed their creation for a thousand years. After the Zerg Swarm destroyed the planet Aiur, the Dark Templar have realized the necessity of their greatest weapons.

Feedback

The power of the Dark Archon stems from the manipulation of raw psychic energy. So great is their mastery of these techniques that they can affect not only the psychic energies of other beings, but synthetically generated energies as well. By creating a whiplash of these primal forces, the Dark Archon turns the power of its enemies against themselves.

Mind Control

Although subtle use of psionics to influence others has long been utilized by the Judicator Caste, the ability to totally control the minds or bodies of others has long been thought to be impossible. This power of command is the ultimate weapon in the arsenal of the Dark Archon. Through an immense expenditure of will and energy, the Dark Archon projects a portion of its psychic essence into any material being, absorbing both the knowledge and powers of those who call themselves enemies of the Protoss.

Maelstrom

All living things have minds for the Dark Archon to shape and mold. With a powerful surge of mental energy the Dark Archon can stun a group of erstwhile attackers for a short period of time. While this maelstrom of psychic force only affects organic units, the area of its effect makes it a powerful weapon to employ.

-NEW UPGRADES-

Evolution is a constantly changing process. Objects, given time, will consistently improve upon themselves. This hold true for both natural and technological evolution.

Terran upgrades

The arrival of the UED to the Outer Rim brought about the development of new technologies, allowing startling improvements to be made to existing ordnance.

Upgrade: Charon Boosters

Unit Upgraded: Goliath

Improved propulsion technologies combined with upgrades to its existing targeting system software allow for impressive increases to the range of the Hellfire-AA Scatter Missiles.

Zerg upgrades

Prolonged exposure to raw Vespene gas has produced some unanticipated enhancements in the physical characteristics of certain prominent Zerg strains.

Upgrade: Chitinous Plating

Unit Upgraded: Ultralisk

This evolution imbues the Ultralisk strain with a hardened exoskeletal shell, enhancing the already impressive natural defenses of the Ultralisk.

Upgrade: Anabolic Synthesis

Unit Upgraded: Ultralisk

This alteration of the glands that produce endorphins and adrenal fluids serves to increase the reflexes and rate of movement of the Ultralisk.

Gerard DuGalle

Male Terran, Age 64
Admiral of the United Earth Directorate's Expeditionary Force

Gerard DuGalle has spent the greater part of his sixty-four years defending the Earth from its enemies. With countless victories to his credit, DuGalle is possibly the greatest military leader within the UED. It was no surprise that, due to the extreme nature of the Koprulu expedition, the UED Council decided unanimously to send DuGalle. Although DuGalle is the consummate soldier, he is uncomfortable with the prospect of 'using' the Zerg to achieve victory. He feels that the Zerg represent an unnecessary risk and would rather employ more conventional tactics in pacifying the war-torn Sector.

Alexei Stukov

Male Terran, Age 52
Vice Admiral of the United Earth Directorate's Expeditionary Force

Alexei Stukov is a brilliant tactician who has spent most of his military career in top-secret research rather than in actual combat. Stukov is constantly striving to push the limit of conventional technology and physical theory to increase the effectiveness of UED troops in warfare. Though Stukov has been a life long friend of Admiral DuGalle, he was chosen to be second in command of the Koprulu expedition because of his somewhat unconventional vision.

There is a strong bond between Stukov and DuGalle. Both men were competition throughout their youths and still play at getting the best of one another. However, Stukov bows to DuGalle's rank and position as Admiral and will serve his friend unquestioningly in the face of danger.

samir duran

Male Terran, Age 33
Former Confederate Operative
Special Advisor to the UED

Little is known about the enigmatic man who calls himself Samir Duran. By his own account, Duran served as part of the Confederate Alpha Squadron before the terrorist Arcturus Mengsk brought down the Confederate establishment. Duran, sensing a shift in the balance of power within the sector, has assumed command of a small commando squad that is dedicated to striking at "Emperor" Mengsk and his new Terran Dominion.

Though most of his comrades regard Duran as a sly and cunning leader, few would believe the truth about his mysterious nature...

- CREDITS -

Credits in italics denote Macintosh version credits

-saffire credits-

Operations Manager

Kathy Parke

Project/Art Lead

Mike Tidwell

Programming Lead

Dallan Christensen, Kier Knowlton

Artists

Mike Tidwell, Paul Grimshaw, Alan Tew, Dave McClellan, Jason Price, Ryan Wood, Brent Fox, Don Seegmiller, Kathleen Lowe, Jeremy Throckmorton, Kier Knowlton, Walter Park, Lauriann Wakefield, Jay Ward, Gavan Knowlton, Mike May

Audio Director

Eric Nunamaker

Musicians

Daron Bradford, Mike Dowdle, Sean Hally, Jim Hardy, Gwen Thorton

Additional Design

Paul Grimshaw, Alan Tew, Kier Knowlton

Maps

Jeremy Throckmorton, Gavan Knowlton, Kier Knowlton, Dallan Christensen, Alan Tew

Testing/QA Manager

Cindi Adamson

Testing/QA

Jeremy Throckmorton, Gavan Knowlton, Brian Rushton, Alex Rushton, Scott Heppler, Hal Rushton, Arlen Runolfson, Chris Casewell, Bob Casewell, Rendal Tippets, Douglas Crosby, Tim Coskey, Eric Sterwart, Brett Pedersen

-Blizzard credits-

Game Design

Blizzard Entertainment

Executive Produces

Mike Morhaime, Bill Roper

Producer

Shane Dabiri

Senior Designer & Story

Chris Metzen

Campaign Level Designers

Mike Heiberg, Rob Pardo, Dean Shipley, Peter Underwood

Multiplayer Level Designers

Eric Dodds, David Hale, Scott Mercer

Programming

Bob Fitch, Jeff Strain, Frank Pearce, Mike Morhaime, Mike Heiberg, Pat Wyatt, Collin Murray, *Dave Lawrence, Tony Tribelli, Brian Fitzgerald*

Custom AI Programming

Bob Fitch

StarEdit Programming

Jeff Strain

Battle.net Programming

Mike O'Brian, Scott Coleman

Art Direction

Sam Didier, Duane Stinnett

Artists

Dave Berggren, Sam Didier, Duane Stinnett, Rob McNaughton, Roman Kenney, Maxx Marshall, Dave Pursely, Eric Flannum, Justin Thavirat

Technical Artist

Peter Underwood

Cinematic Director

Matt Samia

Blizzard Film Cinematic Artist

Scott Abeyta, John Burnett, Nick Carpenter, Harley D. Huggins II, Trevor Jacobs, Paul Limon, Stu Rose, Matt Samia, Sharon Shellman, Mark Skelton, Brian Sousa, Patrick Thomas

Digital Video Editor

Joeyray Hall

Music

Glenn Stafford, Jason Hayes

Sound Design and Voice Editing

Glenn Stafford, Jason Hayes, Tracy Bush, Tami Donner

Cast

Glynnis Talken, Jack Ritschel, Paul Ainsley, Castulo Guerra, Debra De Liso, Paul Eiding, Jack Ritschel Tiffany Hayes, James W. Harper, Ronbert Clotworthy, Jason Hayes, Chris Metzen, Bill Roper, Allen Adham

Manual Layout & Design

Peter Underwood, Chris Metzen, Bill Roper

Manual Artwork

Sam Dildier, Ru Weerasuriya

Quality Assurance Manager

Chris Sigaty

Quality Assurance Project Leads

Frank Gilson, Mike Murphy, Ian Welke, *John Lagrave, Brian "Doc" Love*

Quality Assurance Team Leads

Christian Arretche, Tim Campbell, Roger Eberhart, John Lagrave, Brian Love, Derek Simmons, *Joe Frayne*

Quality Assurance Compatibility

Vic Larson, Kirk Mahony

Additional Testing

Joseph Frayne, David Fried, Carlos Guerrero, Mike Hale, Jason Hutchins, Ray Laubach, Robert

Martinsen, Judah Mehler, Mark Moser, Justin Park, Aarson Sakamoto, Toshiaki Yamazaki, *Tim Campbell, Dave Friend, Mike Hale, Mike Murphy, Christian Arretche, Derek Simmors, Roger Eberhart, Ian Welke, Ken Hagler, Frank Gilson Jennifer Moore, Mike Loftain, Thor Biafore*

Manager of Product Development

Mark Kern

Manager of Dunsel Development

Alan Dabiri

Localization Producers

Flavie Gufflet-Dowling, Share Dabiri, Chris Millar

Globalization Manager

Louis Mutter

Public Relations

Susan Wooley, Tony Gervase

Marketing

Neal Hubbard, David LaPerle, Steve Hout, Kathy Carter, Steven Parker, Jessica Monson

U.S. Sales

Todd Coyle, Danny Kearns

International Sales

Jack Allewaert, Ralph Becker, Christophe Ramboz, Jean-Daniel Pages

Direct Sales

Rob Beatie, Kim Farrington

Manufacturing

Tom Bryan, Jamie Chavez, Bob Wharton

Special Thanks to:

Chris McCleod, Henry Silverman, Jan & Bob Davidson, Blizzard North, Brian Fitzgerald, James Phinney, Robert Djordjevich, Dan Liebgold, Jeff Vaughn

Very Special Thanks to:

Allen Adham

YOU SHOULD CAREFULLY READ THE FOLLOWING END USER LICENSE AGREEMENT BEFORE INSTALLING THIS SOFTWARE PROGRAM. BY INSTALLING, COPYING, OR OTHERWISE USING THE SOFTWARE PROGRAM, YOU AGREE TO BE BOUND BY THE TERMS OF THIS AGREEMENT. IF YOU DO NOT AGREE TO THE TERMS OF THIS AGREEMENT, PROMPTLY RETURN THE UNUSED SOFTWARE PROGRAM TO THE PLACE OF PURCHASE OR CONTACT BLIZZARD ENTERTAINMENT CUSTOMER SERVICE AT (949) 955-1382 FOR A FULL REFUND OF THE PURCHASE PRICE WITHIN 30 DAYS OF THE ORIGINAL PURCHASE.

This software program (the "Program"), any printed materials, any on-line or electronic documentation, and any and all copies and derivative works of such software program and materials are the copyrighted work of Blizzard Entertainment, a division of Davidson & Associates, Inc., or its suppliers. All use of the Program is governed by the terms of the End User License Agreement which is provided below ("License Agreement"). The Program is solely for use by end users according to the terms of the License Agreement. Any use, reproduction or redistribution of the Program not in accordance with the terms of the License Agreement is expressly prohibited.

END USER LICENSE AGREEMENT

1. *Limited Use License.* Blizzard Entertainment ("Blizzard") hereby grants, and by installing the Program you thereby accept, a limited, non-exclusive license and right to install and use one (1) copy of the Program for your use on either a home, business or portable computer. The Program also utilizes the Starcraft Campaign Editor (the "Editor") that allows you to create custom levels or other materials for your personal use in connection with the Program ("New Materials"). All use of the Editor or any New Materials is subject to this License Agreement. The Program is licensed, not sold. Your license confers no title or ownership in the Program.

2. *Ownership.* All title, ownership rights and intellectual property rights in and to the Program and any and all copies thereof (including but not limited to any titles, computer code, themes, objects, characters, character names, stories, dialog, catch phrases, locations, concepts, artwork, animations, sounds, musical compositions, audio-visual effects, methods of operation, moral rights, any related documentation, and "applets" incorporated into the Program) are owned by Blizzard Entertainment or its licensors. The Program is protected by the copyright laws of the United States, international copyright treaties and conventions and other laws. All rights are reserved. The Program contains certain licensed materials and Blizzard's licensors may protect their rights in the event of any violation of this Agreement.

3. *Responsibilities of End User.*

A. Subject to the Grant of License hereinabove, you may not, in whole or in part, copy, photocopy, reproduce, translate, reverse engineer, derive source code, modify, disassemble, decompile, create derivative works based on the Program, or remove any proprietary notices or labels on the Program without the prior consent, in writing, of Blizzard.

B. The Program is licensed to you as a single product. Its component parts may not be separated for use on more than one computer.

C. You are entitled to use the Program for your own use, but you are not be entitled to:

(i) sell, grant a security interest in or transfer reproductions of the Program to other parties in any way, nor to rent, lease or license the Program to others without the prior written consent of Blizzard.

(ii) exploit the Program or any of its parts for any commercial purpose including, but not limited to, use

at a cyber café, computer gaming center or any other location-based site. Blizzard may offer a separate Site License Agreement to permit you to make the Program available for commercial use; contact Blizzard for details;

- (iii) use or allow third parties to use the Editor and the New Materials created thereby for commercial purposes including, but not limited to, distribution of New Materials on a stand alone basis or packaged with other software or hardware through any and all distribution channels, including, but not limited to, retail sales and on-line electronic distribution without the express written consent of Blizzard; and
- (iv) host or provide matchmaking services for the Program or emulate or redirect the communication protocols used by Blizzard in the network feature of the Program, through protocol emulation, tunneling, modifying or adding components to the Program, use of a utility program or any other techniques now known or hereafter developed, for any purpose including, but not limited to network play over the Internet, network play utilizing commercial or non-commercial gaming networks or as part of content aggregation networks without the prior written consent of Blizzard

4. Program Transfer. You may permanently transfer all of your rights under this License Agreement, provided the recipient agrees to the terms of this License Agreement and you agree to remove the Program and any New Materials from your home, business or portable computer.

5. Termination. This License Agreement is effective until terminated. You may terminate the License Agreement at any time by destroying the Program and any New Materials. Blizzard may, at its discretion, terminate this License Agreement in the event that you fail to comply with the terms and conditions contained herein. In such event, you must immediately destroy the Program and any New Materials.

6. Export Controls. The Program may not be re-exported, downloaded or otherwise exported into (or to a national or resident of) any country to which the U.S. has embargoed goods, or to anyone on the U.S. Treasury Department's list of Specially Designated Nationals or the U.S. Commerce Department's Table of Denial Orders. By installing the Program, you are agreeing to the foregoing and you are representing and warranting that you are not located in, under the control of, or a national or resident of any such country or on any such list.

7. Limited Warranty. Blizzard expressly disclaims any warranty for the Program, Editor and Manual(s). The Program, Editor and Manual(s) are provided "as is" without warranty of any kind, either express or implied, including, without limitation, the implied warranties of merchantability, fitness for a particular purpose, or noninfringement. The entire risk arising out of use or performance of the Program and Manual(s) remains with the User, however Blizzard warrants up to and including 90 days from the date of your purchase of the Program that the media containing the Program shall be free from defects in material and workmanship. In the event that the media proves to be defective during that time period, and upon presentation to Blizzard of proof of purchase of the defective Program, Blizzard will at its option 1) correct any defect, 2) provide you with a product of equal or lesser value, or 3) refund your money. Some states do not allow the exclusion or limitation of implied warranties or liability for incidental damages, so the above limitations may not apply to you.

8. Limitation of Liability. NEITHER BLIZZARD, DAVIDSON & ASSOCIATES, INC., ITS PARENT, SUBSIDIARIES OR AFFILIATES SHALL BE LIABLE IN ANY WAY FOR LOSS OR DAMAGE OF ANY KIND RESULTING FROM THE USE OF THE PROGRAM OR EDITOR INCLUDING, BUT NOT LIMITED TO, LOSS OF GOODWILL, WORK STOPPAGE, COMPUTER FAILURE OR MALFUNCTION, OR ANY AND ALL OTHER COMMERCIAL DAMAGES OR LOSSES. BLIZZARD FURTHER DISCLAIMS ALL WARRANTIES WITH REGARD TO YEAR 2000 COMPLIANCE OF THE SOFTWARE. SPECIFICALLY,

BLIZZARD MAKES NO WARRANTIES THAT THE PERFORMANCE OR FUNCTIONALITY OF THE PROGRAM WILL NOT BE AFFECTED BY DATES PRIOR TO, DURING OR AFTER THE YEAR 2000, OR THAT THE PROGRAM WILL BE CAPABLE OF CORRECTLY PROCESSING, PROVIDING, AND/OR RECEIVING DATE INFORMATION WITHIN AND BETWEEN CENTURIES, INCLUDING THE PROPER EXCHANGE OF DATE INFORMATION BETWEEN PRODUCTS OR APPLICATIONS. ANY WARRANTY AGAINST INFRINGEMENT THAT MAY BE PROVIDED IN SECTION 2-312(3) OF THE UNIFORM COMMERCIAL CODE AND/OR IN ANY OTHER COMPARABLE STATE STATUTE IS EXPRESSLY DISCLAIMED. SOME STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, OR ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS, SO THE ABOVE LIMITATIONS MAY NOT APPLY TO YOU.

9. Equitable Remedies. You hereby agree that Blizzard would be irreparably damaged if the terms of this License Agreement were not specifically enforced, and therefore you agree that Blizzard shall be entitled, without bond, other security, or proof of damages, to appropriate equitable remedies with respect to breaches of this License Agreement, in addition to such other remedies as Blizzard may otherwise have available to it under applicable laws. In the event any litigation is brought by either party in connection with this License Agreement, the prevailing party in such litigation shall be entitled to recover from the other party all the costs, attorneys' fees and other expenses incurred by such prevailing party in the litigation.

10. Miscellaneous. This License Agreement shall be deemed to have been made and executed in the State of California and any dispute arising hereunder shall be resolved in accordance with the law of California. You agree that any claim asserted in any legal proceeding by one of the parties against the other shall be commenced and maintained in any state or federal court located in the State of California, County of Los Angeles, having subject matter jurisdiction with respect to the dispute between the parties. This License Agreement may be amended, altered or modified only by an instrument in writing, specifying such amendment, alteration or modification, executed by both parties. In the event that any provision of this License Agreement shall be held by a court or other tribunal of competent jurisdiction to be unenforceable, such provision will be enforced to the maximum extent permissible and the remaining portions of this License Agreement shall remain in full force and effect. This License Agreement constitutes and contains the entire agreement between the parties with respect to the subject matter hereof and supersedes any prior oral or written agreements.

I hereby acknowledge that I have read and understand the foregoing License Agreement and agree that the action of installing the Program is an acknowledgment of my agreement to be bound by the terms and conditions of the License Agreement contained herein. I also acknowledge and agree that this License Agreement is the complete and exclusive statement of the agreement between Blizzard and I and that the License Agreement supersedes any prior or contemporaneous agreement, either oral or written, and any other communications between Blizzard and myself.