ROMANCING GUIDE

BG2: Shadows of Amn

Version: 1.0

By Extremist with HUGE help from Slappy, 2001. No, no, this doc would suck if there wasn’t Slappy’s slaps on my wrists – so he is coauthor, OK? OK thanks Extremist. (Slappy’s comment

No mail, for any questions go to http://www.sorcerers.net/ and post on SoA forum! However, if you don’t want to post but prefer to mail me, you’ll still have to go on that forum and dig up my mail address from any thread I posted within. :p

CONTENTS

Introduction
1

Romances in general
2

Romancing NPCs – profiles
4

Romancing NPCs – major variables
5

Aerie
7

Anomen
22

Jaheira
51

Viconia
80

Phaere
100

Bodhi
101

Areas
102

Illegal Issues (Cheats)
104

FAQ
105

Credits
107

INTRODUCTION

The whole thing about romances finally got on my nerves. Always questions, endless questions. I bet that most questions in SoA forum are about romances – not Kangaxx or Firkraag or anything else.

Whatever, I always succeeded with romancing. I never got stuck with a romance glitch or anything else. So I mainly thought that people with questions about romances are imagining things or just joking. But when you see frequent questions about the same thing – the old one comes in mind: “if something is named by people, there is a root of it”. No, I’m not talking about UFO. I’m talking about romance problems.

Ok, some things in romances are not so clear. But in the real life romances are complicated, so why do you expect that in the game it will be different? That is the question I asked myself. And downloaded existing “romancing guide” from Sorcerer’s Place (http://www.sorcerers.net/

).

Some folks say that the worst thing is to criticize everything. But when I started to read that other guide I got pissed so much that I decided to write a new guide. So if this text helps you in any way, don’t thank me, thank the author of that other “guide”. If there weren't him, I would never write this. I’ll probably get his lawyer on my neck for these words, but then again, I’ll sue him for deceiving the world. Whatever.

And why do I mention this “guide”? Because the answer on romancing questions in forums was mostly:

- Go get that romancing guide!

And then folks said:

- But I can’t find an answer there :(

ROMANCES IN GENERAL (important!)

Romances are not something you must do to finish the game. They are there only to relieve possible boredom, or to spice up the game a bit. I guess romances are there also to make the game more realistic. I mean, our heroes are of flesh and blood, don’t tell me they are not interested in love.

Anyway, if you think romancing is a lame idea, then stop reading this text. This is for all players who got stuck in romances and for those who want to learn more on how it all works in the game.

The most important thing about romances is that their progress depends on the time you spend in front of your PC. The real time – not ingame time. About every 30 mins to an hour of playing, the next romance dialog will appear (not exactly true – depends on chapters, locations and NPC you are romancing). So if you want a romance DO NOT rush through the game. Walk slowly and explore everything. The more time you spend – the more chance that you’ll successfully finish the romance. OK? I won’t be amazed if you finished the game within 20 or 30 ingame days. I will just say:

- What an idiots, they missed so many things...

You see, there are game subquests related to NPCs and Strongholds that also occur if you use enough real time. The more time you spend, the more quests you get. You don’t like quests? You want fight, fight and always fight? Then uninstall BG2 – this game is not for you. Get some FPS or Diablo.

Legal game rules on romances:

1. There are four NPCs available for romancing: Aerie, Anomen, Jaheira and Viconia

2. Any NPC you’re romancing must not be left out of party MORE THAN 3 (THREE) ingame days or you’ll ruin the romance, except for Jaheria who shouldn’t be ever kicked out of the party, although she will leave the party temporarily of their own will.

3. Female heroes can romance ONLY Anomen

4. Male heroes can have more than one romance simultaneously – but at one point they must choose only one female NPC

5. No homosexual romances

6. Racial (lame) issues:

Dwarves and Halforcs can’t get any romance

Humans, Halfelves and Halflings can romance anyone of the four romancing NPCs depending on gender.

Male Elves can’t romance Viconia.

Male Gnomes can romance Aerie ONLY. Female Gnomes can’t romance Anomen.

7. No romancing in Chapter 1

8. When a romance is broken by using a wrong dialog option or under certain circumstances – no second chance is possible

9. If you’re romancing two or three females at the same time, the moment you choose one over the others, the other females stop romancing. This means if you never started a romance with one of them and finish a romance with another one – you actually CAN start another romance. But you have to remove the NPC you were romancing out of the party before you can start another one. Also, if you are planning to try this, remember how long a romance takes. It is not very practical to try to complete two romances in the same game.

10. No romancing in dungeons!!! There are some dialogs that don’t follow this rule and those are ONLY dialogs that are triggered with REST button. See dialogs for details.

11. Besides dungeons, Aerie, Anomen and Viconia won’t romance in the open space around de’Arnise hold (AR1300), only Jaheira will.

12. No romancing if hostiles are within sight, nor if any neutral creature is 10 foot or closer to the NPC.

13. Remember that romance related quests (spawns) wouldn't take place in chapters 4, 5 and 7. This means i.e. if you haven’t finished with Terminsel’s second appearing in chapter 6 – Jaheira romance will never get to its proper ending!!!

For a list of all areas that are considered dungeons go check the Areas section in this doc. Basically, when inside a dungeon the romance is put on hold. If it seems to have gone nowhere for a while – go outside. Within the Areas section you’ll also find a list of all areas that are marked as outdoors.

All legal game rules can be cheated around as you can see in the Illegal Issues section.

Generally each love dialog that is not triggered by the rest button should appear after a same amount of real time has passed. Of course, if you are in dungeon for all of that time, the dialog will appear as soon as you exit the dungeon. Also, some dialogs will appear only when certain creatures are spoken to. Anyway, the timers are different for each NPC and there is a “delay” timer that is used when first timer expires. General timers (in seconds) are:

	NPC
	Dialogue Timer
	Delay Timer

	Aerie
	3200
	30

	Anomen
	3600
	10

	Jaheira
	3600
	30

	Viconia
	3000
	30

For example:

You had a love dialog with Aerie. The next dialog will take place after at least 3200+30=3230 seconds of game running. For details on these timings see Romancing NPCs – major variables section.

A final note on dialogs:

There is no such thing as choosing EXACTLY ONE dialog to make romance continue. Most of the dialog options won’t break the romance nor will they have any adverse consequence. But THERE ARE (some) dialogs that break romance or have certain consequences.

Since that is the case, I won’t bother you with complete dialogs – where a dialog choice has a significant consequence, I have shown the consequence in brackets in bold type. If a dialog ends without consequences, there will be no comment in brackets.

When I say there “romance screwed” that means no more romancing that NPC! Even if he/she remains in the party or you get he/she back in the party later.

You’ll also see that I left in certain dialogs bolded in brackets settings of certain variables and I never speak about them later. You shouldn’t be worried about that, I wrote those because I’ll need it in possible future revisions or because I’m not sure what are those variables for. For example, there is AnomenIgnore variable that is increased by one in some occasions – but the game never tests it!? It is a bug or it is never finished or is left to be used in Throne of Bhaal. Whatever.

If there are no consequences in dialog, I won’t display that dialog, OK?

“Special” dialogs, for example when the romancing women turn their claws on each other or when a special romance-related character turns up, I have displayed in full.

Disclaimer:

This whole document is based on the officially patched game (today's patch makes the game version: 2.0.23035). Possible other patches or unpatched games can result in different dialogs, different bugs and different options to choose.

Did you get bored already with Smalltalk? Yes? Me too.

Time to choose your lover and ONWARD!

ROMANCING NPCs – PROFILES

Here are some details on NPCs you can romance along with the info on how to get the romance started.

AERIE:

This romance is supposed to be the most complicated but if you ask me, that is only true if Haer’Dalis is in your party.

Romance starts the very moment you get her out of the Circus Tent in Waukeen’s promenade.

To keep it rolling you must never mock her because of her constant whining.

ANOMEN:

Romance starts when you get him in the party.

As long as you don’t spit on him, knights and the Order he is a member of, all will be fine.

Things get complicated when you’re supposing to advice him whether to take revenge or not. Don’t worry, the romance can still be finished whatever path you choose. Only thing you must be aware is that at the beginning of the game he is lawful neutral and depending on the path you suggest to him, he’ll become:

1. lawful good – if he doesn’t go for revenge

2. chaotic neutral – if he goes for revenge

JAHEIRA:

This romance starts in two ways:

1. When you accept Gaelan Bayle’s proposal to gather 20.000 gp and exit his home.

2. When you don’t accepted Bayle’s proposal, but eventually pay him the price anyway – and exit his home.

This means, Jaheira romance can actually be delayed for the duration of the whole of chapter two!!! Though that’s not a very good idea as it takes such a long time to complete. Ideally you will start it as soon as possible. If you wanted to get the Jaheira romance and also to work for Bodhi but not for Gaelan Bayle, don’t sweat, accept Gaelan’s proposal and later just betray him when Bodhi sends her messenger to get you.

To keep this romance rolling you have to follow two rules:

1. Always speak to her – never say you have neither time nor patience for talks.

2. Never – AND I MEAN NEVER, kick her out of party!

Remember, if you kick Jaheira out of the party just because you can IN ANY CHAPTER, IN ANY CASE, IN ANY OCCASION – the romance gets screwed, unless she decides to leave the party because of her own causes – don’t worry, I have written in the guide where that happens. At least, it should be like that. But there is a bug....

Last note: According to players this romance is the richest of them all. No it is not, I assure you. The only quest that won’t happen when you’re not in a romance with her is the Bandit attack. All other quests (curse, Reviane, Dermin and Terminsel) will appear if you just have her in the party. But be warned – resolving some of those quests depends on your reputation!!! See dialogs for details. One more thing you won’t see if you’re not romancing her is acquiring a special item... an item that has no purpose and is just for decoration (I must say I love that part!). Whatever, I won’t display here the quest when Jaheira gets cursed because it happens no matter if you are romancing her or not, and has no effect on the romance (unless you let her die...doh!)
VICONIA:

You start romancing her the very moment you get her in the party.

This is the simplest romance, however that simplicity has a few exceptions.

All you must remember is not to offend her and she’ll get cooked in no time! *evil grin*

ROMANCING NPCs – MAJOR VARIABLES

Within the game there are a number of variables used to monitor and control the romance. Any of you with a reasonable understanding of PCs might like to know a bit about what these variables do and how to access them (certainly the number of posts we get on the subject suggests so). So here is a brief guide to the main ones. If you need help on accessing the console to type in commands please refer to the ‘Power_users.txt’ file on your CD or in your main game folder and look for the words cheat and console or just read the FAQ section in this doc.

CharacterMatch
Before a romance can start the game sets this variable to show if your character is compatible with any of the possible romancing NPCs from a species and gender point of view. This happens only once at the very start of the game – so even if you use utilities to change race or gender after the game started, you won't get this variable changed. You can check this variable using these commands (you will need to access the console to type these commands):

CLUAConsole:GetGlobal("ViconiaMatch","GLOBAL") - to find out what value it has.

CLUAConsole:SetGlobal("ViconiaMatch","GLOBAL",XX) – to manually set the value.

Change the variable name to Jaheira, Aerie or Anomen for their values.

The two possible values of this variable (XX) are 0 for the romance can’t happen or 1 for the romance is possible.

If you want to overcome limitations (for example if you want a dwarf to romance), check the Illegal Issues section.

CharacterActiveRomance
This is major romance variable. It shows the current romance state and you should always check it if things seem to be going wrong. It can be accessed with the following commands (i.e. for Aerie):

CLUAConsole:GetGlobal("AerieRomanceActive","GLOBAL") – to find out what value it has.

CLUAConsole:SetGlobal("AerieRomanceActive","GLOBAL",XX) – to manually set the value.

Change the variable name to Jaheira, Viconia or Anomen for their values.

Possible values of this variable (XX) are:

0 – romance was never started,

1 – romance is progressing,

2 – romance lives, NPC is finally in love with you,

3 – romance is dead for good.

LoveTalk

This is another important variable for managing a romance. It shows how far the romance has progressed. You will notice in the detailed breakdowns that follow that after each dialog the lovetalk rating gets changed to show that the romance has moved on. So if you want to keep an eye on things this is the variable to check.

When a romance starts with a NPC, his/her LoveTalk rating is set to one. But before the romance starts at all, a check is made for NPC compatibility. If this check is failed, no changes are made to the LoveTalk rating.
There are two commands you need to know to access the variable:

CLUAConsole:GetGlobal("LoveTalk","LOCALS") while holding the mouse pointer over a character’s portrait. Press return and the console will show you their romance rating.

CLUAConsole:SetGlobal(“LoveTalk”,”LOCALS”,XX) which sets your love talk to a given rating, where XX is a number. (So if you really blow it or get stuck by a bug you might be able to get things moving again).

The final targets you are aiming at for each romance are:

Jaheira
70

Viconia
76
Aerie
48

Anomen
36

CharacterRomance

This variable is used to count down the time to the next dialog event. In other words it’s a clock that measures real time passing as you play the game.

Issuing a command like this:

CLUAConsole:SetGlobal(“JaheiraRomance”,”GLOBAL”,1)

or the name of the character you are romancing will trigger the next dialog providing all other conditions (location meeting characters etc) have been met. But keep in mind dialog delays mentioned in Romances in general section. Those dialog delays can be a maximum of 30 seconds and you CAN skip those delays if you want to by simple issuing of upper command twice.

Here is how it works:

· You finished one dialog event and the game increases romance rating (LoveTalk variable) by one. After this increase, romance rating will always be odd (not divisible by 2)!

· A CharacterRomance timer is set (as it is shown in table below - it is different for each NPC), i.e. for Viconia it is set to 3000 seconds. This is what I call Dialogue Timer.

· After this timer expires, another timer is set. This is what I call Delay timer and it uses CharacterRomance variable again. It is also different for each NPC, i.e. for Viconia it is 30 seconds.

· After Delay Timer expired, romance rating is increased by one. This number (rating) is always even (divisible by 2)! And now the game forces next dialog event (if you’re not in dungeon, etc...)

Do you see now why you should issue that command twice for instant moving on next dialog?

	NPC
	Dialogue Timer
	Delay Timer

	Aerie
	3200
	30

	Anomen
	3600
	10

	Jaheira
	3600
	30

	Viconia
	3000
	30

IMPORTANT:

All romance ratings are shown within dialogs. At start of each dialog there is a line:

LT = romance rating

All romance ratings are shown in odd values because the game sets certain variables according to odd values – so if you mess with romance rating (LoveTalk variable) make sure you set it on ODD value.

Additional Note:

The syntax for these commands is very strict and easy to get wrong. If you get an error message from the console try again and make sure all commas and capitals are in place. Also, mucking about with ingame variable can always lead to unintended results so ALWAYS save the game first and keep that saved copy for a long time just in case…

AERIE

When you have her in the party and exit the Circus – a timer is set for 4 ingame days. If you don't take the Planescape quest by that time, a messenger appears.

You have to be in Athkatla OUTDOORS, but not at the City Gates.

MESSENGER: Excuse me, miss... but you would be named Aerie, yes? The young elven lass that was Quayle's apprentice in the circus?

If Quayle is dead, messenger leaves her a letter. If Quayle is alive, you are supposed to go to Circus Tent to talk to him.

Whatever is the case, the letter or Quayle will point you to go to Five Flagons Inn (Bridge District) and talk to Raelis Shai.

This is not an obligatory quest – however, Aerie will remind you on this quest every few days. To solve this quest, you're supposed to rescue Haer'Dalis from the Sewers in Temple District.

I do not advise you to keep haer’dalis in the party while aerie romance is not over!!! That part I haven't displayed here and I'm not aware of any possible bugs within it. Maybe in next versions...

LT=1

AERIE: My wings have been clipped...oh, I wish you could understand how it feels to be bound to the ground, chained and weighted like a miserable prisoner of earth... (AERIE88)

1. What was it like to fly, Aerie?

AERIE: Oh...it-it's so hard to describe. It's the ultimate freedom, to soar above the clouds and become part of the wind, itself. I remember I used to be so happy. The clouds are a special place up there, <CHARNAME>...it's like a land of billowing white beauty that you can almost walk upon.

2. We're all prisoners of the earth down here.

AERIE: Oh, y-yes, I know...I meant no offense to you. I just remember what it was like...to effortlessly soar through the clouds like the birds overhead. To be truly free. But I suppose that place is forever denied to me, now. It...it just feels so slow and mundane to walk everywhere. I don't know how you can stand it.

1. You get used to it...there's plenty of beauty on the ground, as well.

AERIE: Is there? All I can think of is how majestic something might look from up high. I'm sorry...you would think by now I would know better than to dwell upon it. Excuse me.

2. It's no hardship.

AERIE: Maybe not for you, but for me it is very different. I was born to fly. But I should not dwell on it so...you would think after all this time I had learned better. Excuse me, please...

3. Well, I would start getting used to it if I were you.

AERIE: I...I have been trying for many years to get used to it, <CHARNAME>. It is not an easy thing, for one born to the skies. But...but you are right, of course. Excuse me.

3. If you're going to whine, do it somewhere else.

AERIE: I-I'm sorry, <CHARNAME>...I didn't mean to bother you. I'll talk to somebody else, instead. (romance screwed, she stays in party)
LT=3

AERIE: Have you...have you ever heard of my people? The Avariel? (AERIE89)

1. The winged elves? Very little. I thought they were all gone.

AERIE: Most of us were, according to what I remember my mother telling me. Killed by the dragons before the First Flowering. But some of us still survive in isolated places. My own people live high in the mountains to the far south, in a place called Faenya-Dail, separated from contact with others. It is...was...a grand and majestic place. My memory is dim, but whenever the thought of it crosses my mind, my eyes still blur with tears.

1. Tell me more about your people, Aerie.

AERIE: Our...our homes were open places of marble pillars and vistas from which you could watch the entire mountain range below. There was no place you could not spread your wings... We cherished the wind and the rains...we breathed in life, <CHARNAME>, and lived in peace with each other. There were distinct societies among us, as I remember. There were...great aerial warriors who defended us, possessing glass weapons that radiated in the sunlight... And my own class pursued art and knowledge, building the great buildings and filling them with glorious wonders. It...it was... ...I am sorry, <CHARNAME>, I can speak of it no longer. I think of my lost home and I am reminded of my poor uncle Quayle. It...it simply wrenches my heart...

2. Well, we should really get moving on.

AERIE: Oh...of course, <CHARNAME>. I didn't mean to bother you.

3. Must you always be so melodramatic? It makes me ill.

AERIE: I...I must seem very foolish to you, I suppose. I will not bother you again, <CHARNAME>. (romance screwed, she stays in party)
2. I really don't have time to discuss that right now, Aerie.

AERIE: Oh...of course, <CHARNAME>. I didn't mean to bother you.

LT=5

AERIE: I...everyone here seems too unhappy and severe...I am so unused to living this way. In the circus, we always were cheerful. Or, at least, Uncle Quayle was determined to be. (AERIE90) He used to say that a frown would never get anything useful done. I think everyone could use some cheering up... what about you, <CHARNAME>?

1. Whatever. Just don't go turning anyone into a chicken or anything foolish like that.

AERIE: (giggle!) A chicken? Now, that would be a neat trick! I'll have to work on that, you silly man! Ha ha ha! (Dialogue timer is set for 3600 secs)
2. I have more serious things to worry about, Aerie.

AERIE: (sigh) I suppose that's true. It's too bad... Quayle used to go out of his way to make sure I laughed. Even in the worst of times. But I suppose it can't be helped. (Dialogue timer is set for 3600 secs)
3. I think that's the stupidest thing I've ever heard.

AERIE: Oh. I... I suppose it is... rather silly, after all. Quayle was, still, a... a wonderful man. But... I suppose you are not interested... (romance screwed, she stays in party)
4. Heh... you're probably right. If only things were so easy.

AERIE: Yes, I suppose your... recent life would leave little to laugh about. One day... one day this will all be over for you, <CHARNAME>. And then maybe we can *all* laugh. (Dialogue timer is set for 3600 secs)
LT=7

AERIE: I...I have been looking at the scars...on my back. The stumps that were...that were once my wings. They do not...they do not make me truly homely, do they? Am I...am I ugly to you? (AERIE91)

if Viconia romance is active and she is in the party

VICCY: Must you act so pathetically within the earshot of others? What is it that you expect him to say? That he thinks your scars add character? Are you truly so witless? (VICONIC5)

AERIE: I... I was talking to him, not to you! You've made your feelings on everything apparent enough! (AERIED3)

VICCY: Oh, did I hurt your feelings? Have I scarred our precious butterfly even worse, now?

AERIE: Go away, Viconia. M-maybe it is silly of me to ask you about my scars, <CHARNAME>. I... I just respect your opinion.

1. I don't think they make you ugly, Aerie. Far from it. ****KIND
2. It would take far more than a couple of scars to hide all the other beauty you possess, Aerie. ****KIND
3. I have no time to discuss your vanity, Aerie.

AERIE: Vanity? I...I suppose it is. That and my silly pride. I...I'll not bother you with such nonsense again, <CHARNAME>. (romance screwed, she stays in party)
4. Viconia's right. What am I supposed to say? Let's just keep going.

AERIE: Well, if... if you're going to listen to her, then fine. You are very cruel, <CHARNAME>. You deserve someone like her, obviously. (romance screwed, she stays in party)
if Jaheira romance is active and she is in the party and if Viconia romance is inactive and she is not in

JAHEIRA: Have some backbone, girl. Do not wilt like a flower and expect him to pick you up. Have some respect for yourself. (JAHEIRI5)

AERIE: I was j-just asking for his opinion... is that so bad, Jaheira? (AERIEE1)

JAHEIRA: I suggest you forget your scars, child. Life has treated you harshly, but it will be harsher, still, if you cannot get over your loss.

AERIE: I... I don't know. Maybe it was silly of me to ask you, <CHARNAME>. I just... respect your opinion. I have no idea what I look like... to men.

1. I don't think your scars make you ugly, Aerie. Far from it. ****KIND
2. It would take far more than a couple of scars to hide all the other beauty you possess, Aerie. ****KIND
3. I have no time to discuss your vanity, Aerie.

AERIE: Vanity? I...I suppose it is. That and my silly pride. I...I'll not bother you with such nonsense again, <CHARNAME>. (romance screwed, she stays in party)
4. Jaheira's right. You should forget about them and move on.

AERIE: I... maybe you're right. It was silly of me to bring it up. I'll not bother you again about anything. (romance screwed, she stays in party)
if there is no other romance and no Viconia and Jaheira in the party:

1. Of course you're not ugly, Aerie. Far from it. ****KIND
2. It would take far more than a couple of scars to hide all the other beauty you possess, Aerie. ****KIND
3. I have no time for such foolish vanity. Leave me be.

AERIE: Vanity? I...I suppose it is. That and my silly pride. I...I'll not bother you with such nonsense again, <CHARNAME>. (romance screwed, she stays in party)
****KIND
AERIE: R-really? You are...very kind to say so, <CHARNAME>. I...I suppose I am too proud, that I miss my white wings so. When I was first enslaved, I was kept in a small cage and put on display. I had no room to stand, much less stretch my wings. I...I tried to warn my captor, I pleaded to him... ...but my wings withered and became bloody and diseased. Until, finally, he was forced to...to...saw them off. It was...it was so painful and horrid! I've felt like a great part of me has been missing ever since. I am incomplete. I...do not feel beautiful, <CHARNAME>. Not anymore.

1. Don't be so hard on yourself, Aerie...like I said, you're still a beautiful elf.

AERIE: You...you make me blush with such comments. It makes me wonder if you are sincere, <CHARNAME>...but I thank you nonetheless.

2. You placed too much of yourself in your wings, Aerie. You have to look at the rest of yourself and find beauty in that, too.

AERIE: It is...very hard for me. But I shall try to think as you say...and I thank you for your kind words.

3. (sigh) If you're going to whine over every little thing, than just do it quietly, alright?

AERIE: Y-yes, <CHARNAME>. I-I'm sorry to be such a bother... (romance screwed, she stays in party)
LT=9

AERIE: Have I told you of how I was captured and enslaved, initially? (AERIE92)

1. No, you haven't.

AERIE: It was...my fault, really. I was away from Faenya-Dail, flying just for the glory of it. I...spotted a large group of armed men assaulting some humans on the ground below. They were slavers, although I didn't know that at the time. When I saw a human child crying and desperately trying to run away from them, my heart clenched with concern. I was distraught. My mother had always warned me to be wary of outsiders...but I did not heed her warnings this time. I flew down to aid the child, swooping to carry him away. The child was surprised and frightened, and his struggles slowed me...enough so that a slaver struck me with an arrow. I plummeted to the ground and was knocked unconscious. When I awoke...I was in my cage. I was the prize of the slavers...to be sold to the highest bidder. They were pleased to sell me to the circus for a great amount of gold... I...I suppose...I suppose I was glad to learn that the child escaped, after all. He ran away after my fall. Hopefully, he survived...

1. What else could you have done? It's not your fault it turned out as it did, Aerie.

AERIE: It is, though...it was foolish of me to disregard my teachings. And I have paid for it dearly. I was bereft of my home...and then my wings, <CHARNAME>. ****QUAYLE
2. That was noble of you, if foolish.

AERIE: Yes, it was. I disregarded my teachings and I have paid for it. I was taken from my home forever and bereft of my wings...a great and final punishment upon me. ****QUAYLE
3. You were an idiot to take such a risk for a child. I suppose you paid for it, however.

AERIE: I...I have paid for it, <CHARNAME>. But saving that child was all I could do! I hope he lives, yet...and I cannot believe that you would be so cruel as to cast that in my face! (romance screwed, she stays in party)
2. No...but I have no time to hear the story now.

AERIE: Yes...I suppose now is not the time for talk. Forgive me.

****QUAYLE

if Quayle is dead:

AERIE: To be bereft of Quayle, as well, is almost more than I can bear. I think, sometimes, that the gods punish me for my pride. Even Baervan , my deity, gives me little comfort.

if Quayle is alive:

AERIE: I...I am glad that Quayle yet lives. And...and I have found you, <CHARNAME>. Perhaps the gods have begun to forgive my foolish pride.

LT=11

AERIE: I miss my Uncle Quayle. I miss his presence dearly. (AERIE93)

No dialogs with consequences.

LT=13

AERIE: Have you traveled much? I have been over much of Amn and Tethyr with the circus...although it was not always the most pleasant way to voyage. (AERIE94)

If Viconia romance is active and she is in the party:

VICCY: I will tell you what would make this journey more pleasant. Not having to listen to the constant wimpering of a wounded dove. (VICONIC6)

AERIE: I was just trying to talk to someone about traveling. Why must you be so cruel? (AERIED6)

VICCY: You think you are the only one who has met harshness in this world? Be glad that having your wings ripped from your back is the extent of your misery, fool!

AERIE: You are no martyr, Viconia, you don't fool me! And... and I am not interested in *your* travels, I was asking <CHARNAME> about his!

1. I have been traveling since I left Candlekeep many, many months ago. ****CONTINUE
2. I am not interested in discussing my travels, Aerie.

AERIE: As you wish, <CHARNAME>. It...it was only an errant wish for talk and nothing more.

3. Viconia's right... if you want to whine about your difficulties, do it somewhere else.

AERIE: I...I am not whining, <CHARNAME>! I know that you have not had an easy time, but neither have I! Must you...must you be so cruel? (romance screwed, she stays in party)
If Jaheira romance is active and she is in the party but Viconia romance is inactive:

JAHEIRA: None of our travels have been overly pleasant, child. If your view is that we are on some carefree outing, you are desperately in need of correction. (JAHEIRF6)

AERIE: I never said that was what I thought! And even if I did, I... I don't think I would need correction from such a bitter, nagging woman as you! (AERIEE2)

JAHEIRA: Bitter and nagging, am I? Better that than a wide-eyed doe with no sense to realize the universe does not revolve around her. Experience will bring perspective, I imagine.

AERIE: Yes, well I don't need the benefit of *your* experience, Jaheira. I was asking <CHARNAME> about his. I... I just wanted to talk about his travels, is all.

1. I have been traveling since I left Candlekeep many, many months ago. ****CONTINUE
2. I am not interested in discussing my travels, Aerie.

AERIE: As you wish, <CHARNAME>. It...it was only an errant wish for talk and nothing more.

3. Listen, Aerie... if you want to whine about your difficulties, do it somewhere else.

AERIE: I...I am not whining, <CHARNAME>! I know that you have not had an easy time, but neither have I! Must you...must you be so cruel? (romance screwed, she stays in party)
if Viconia and Jaheira are not romanced and not in party:

1. I have been traveling since I left Candlekeep many, many months ago. ****CONTINUE
2. I've no wish to discuss my travels, Aerie.

AERIE: As you wish, <CHARNAME>. It...it was only an errant wish for talk and nothing more.

3. Don't whine to me about the circus, Aerie...my travels have not been by choice, either, and likely less pleasant than yours.

AERIE: I...I am not whining, <CHARNAME>! I know that you have not had an easy time, but neither have I! Must you...must you be so cruel? (romance screwed, she stays in party)
****CONTINUE
AERIE: I have not been that far north...the circus mainly made its way around Amn and further south. I've been to Eshpurta and Murann, among other places...but people are all the same. They gawked at me when I was caged...pointed and were cruel. Once I was out of my cage, the people were no kinder...if it were not for Quayle, I could not have stood it. I...I think I am glad, finally, to be traveling away from the staring and jeering crowds. I am away from prying eyes, voyaging freely...on the ground, at least. And...and I am glad to be traveling with you, <CHARNAME>. You have saved my life and...made me feel very welcome.

1. I am glad you are here, Aerie. You've proven your worth more than once.

AERIE: You...you are making me blush, <CHARNAME>. Th-thank you.

2. I would have it no other way, Aerie.

AERIE: Nor would I, <CHARNAME>. Thank you, truly.

3. Don't flatter yourself...you're here because you're useful and that's it.

AERIE: I...I see. Th-then I shall endeavour to remain useful for you, <CHARNAME>. To travel with you, if nothing else. (romance screwed, she stays in party)
4. (sigh) Is this constant melodramatic gushing going to continue on much? If so, you're going to make our travels quite unbearable. (romance screwed)
AERIE: I see...I see I was mistaken. If my presence makes it so unbearable for you, <CHARNAME>, then perhaps I should leave...

1. Yes, that's probably best. It'll give me some peace, for once. (or)
2. Do as you like, it matters not to me.

AERIE: Very well. G-good-bye, then, <CHARNAME>. (she leaves the party and goes to the Circus)
3. No, don't go. You're quite useful, here.

AERIE: I...I see. Th-then I shall endeavour to remain useful for you, <CHARNAME>. To travel with you, if nothing else. (romance screwed, she stays in party)
4. No...I apologize, Aerie. I meant nothing by it.

AERIE: Then...then I shall stay with you. For now. (NOTHING HAPPENS!? a bug!?)
LT=15

AERIE: AHHH!! HELP ME! HELP ME, PLEEEAAASE!! (AERIE95)

YOU: What is it, Aerie? By the gods...you're drenched with sweat! What's wrong?!

AERIE: I... (gasp) ...I was having a dream. A most dreadful nightmare!! Please...please sit with me for but a short while...I am shaken to my very core...

1. Certainly. What was the dream about?

AERIE: (shudder) I...I was back in the circus, after my owner had decided that my wings had become too diseased. I had been laying in my cage, sweating and delirious for days... ...his men came and pulled me out, and my wings burned so! I could barely cry out, I was so weak! And...and they began to saw off my wings... hacking at them with rusted knives! (shudder) I screamed and screamed! They...hacked off...my wings and then used...torches to seal my wounds. Oh, <CHARNAME>...! (sob!) Oh, <CHARNAME>, I...I...!

1. It's alright, Aerie...that was a long time ago. Calm yourself... (or)
2. Shhh...calm yourself. I understand.

AERIE: It...it felt like I was there again! I can...I can still feel my wings being torn from my back... I...I'm sorry, <CHARNAME>. It was so long ago, I should not still be so torn. I...I must resign myself to my fate. Come...let us continue on with your journey...

3. Pull yourself together, Aerie. I grow tired of your constant tears!

AERIE: I... (sob!) ...I didn't mean to bother you. Please forgive me...it won't happen again... (romance screwed, she stays in party)
2. I've no time for this nonsense, Aerie. Pull yourself together and stop bothering me.

AERIE: I... (sob!) ...I didn't mean to bother you. Please forgive me...it won't happen again... (romance screwed, she stays in party)
LT=17

AERIE: I have been thinking...I shall never fly again, never taste the freedom of my wings, I am sure of it. I...I don't know if I can face this wretched existence on the ground...! (AERIE96)

if Viconia is romanced and is in the party:

VICCY: Well, perhaps you will leap off the nearest cliff, then, and spare the rest of us the wretchedness of your company. Some of us have better things to do than listen to your bellyaches. (VICONIC7)

AERIE: Oh, yes, I know! I've seen you sizing him up like... like he is some piece of steak! You think the rest of us don't know? (AERIED7)

VICCY: Why should I care? Do you deny your own intentions? The 'wounded bird' you play, floundering, crying to attract <CHARNAME>'s attention. It is pathetic.

AERIE: That... that has *nothing* to do with it! What... what's pathetic is that you actually think anyone would be interested in a cold, heartless, evil woman like you!

VICCY: If <CHARNAME> shows you the slightest attention it is out of pity for a poor little dove. The same cannot be said for any male's interest in *me*.

AERIE: I don't care! I don't care! <CHARNAME>, I can't stand this! I can't stand *her*, and I especially can't stand being stuck on the ground like some worm, oh Baervan, help me!!

****CONTINUE

if Jaheira is being romanced and is in the party but Viconia is not near nor being romanced:

JAHEIRA: Oh, come now, child. I have been listening to your simpering for quite some time, and it begins to grate on the nerves. You are in this group to help, as I recall... so pull yourself together! (JAHEIRF7)

AERIE: I am *not* your child! I'm older than you are, more than likely! And... and the only thing my 'simpering' does is distract you from those little looks you are always giving him! (AERIEE3)

JAHEIRA: I... I do no such thing! You are mad, girl! Obviously a life of adventuring is too much for you.

AERIE: If... if a life of adventure will turn me into an annoying, heartless woman ready to abandon her dead husband's memory so soon after his death, then... then maybe you're right!!

JAHEIRA: You cross a line, Aerie. You do not know enough about love to question my love for Khalid. Mention his name again and you shall regret it.

AERIE: I don't care! I don't care! <CHARNAME>, I can't stand this! I can't stand *her*, and I especially can't stand being stuck on the ground like some worm, oh Baervan, help me!!

****CONTINUE

if no Jaheira and Viconia

****CONTINUE

1. Life down here isn't so wretched, Aerie.

AERIE: But it IS! It is, <CHARNAME>! How could you understand, when you haven't flown in the clouds? To feel weightless and free! Ohhh, how I miss it!

1. Well, your wings are gone, now, aren't they? You're going to have to find the strength to face up to it! ****STRENGTH
2. We'll find a way to restore your wings, Aerie...I promise you that. ****WINGS
3. Well, this constant whining isn't getting you anywhere, is it?! I for one, am getting sick of it!

AERIE: How...how could you be so cruel? (sob!) I...I h-hate this life...I hate m-myself...and I hate you! Just...just stay away from me...! Just stay away! (romance screwed, she leaves the party and goes to Circus)
2. Well, you're going to have to accept it, Aerie. You're going to have to find the strength to face up to it. ****STRENGTH
3. Don't say that...we'll find some way to restore your wings, I promise! ****WINGS
4. If you continue to act so weak and maudlin, then I agree...you'll never survive.
AERIE: How...how could you be so cruel? (sob!) I...I h-hate this life...I hate m-myself...and I hate you! Just...just stay away from me...! Just stay away! (romance screwed, she leaves the party and goes to Circus)
****STRENGTH
AERIE: Find the strength?! Find the strength?! How can you be so cruel as to cast that at me?! I...I am a member of a proud race...my wings were everything to me! I can never go back to Faenya-dail! I could not face them without my wings! Here I am, stuck like an insect crawling on the dirt... And you tell me to simply be strong?! W-well...what am I supposed to be strong for?!! I...I hate this existence...

****WINGS

AERIE: You promise me?! You promise?! There is no way, <CHARNAME>! Do you not think Quayle would have found a way if one existed?! He tried and tried and tried! But my muscles will no longer support wings! They have grown too weak and I am forever banished to walk on the ground!! I can never go back to Faenya-dail, never look another of my kind in the eyes again! I could not face them without my wings! Y-your promises are empty! I...I h-hate myself and this l-life! Just...just stay away from me!

LT=19

AERIE: I...I am sorry for the way I yelled at you. I sometimes feel...as if I have been weighted down by many stones...but I should not have reacted so to your words. (AERIE97)

1. It's alright, Aerie...but you are going to have to accept your fate and find a way to deal with it.

AERIE: I...I suppose you are correct. But how can I? Tell me how I can ever accept this, <CHARNAME>?

1. You're going to have to be strong. We all must face life on the terms it allows for us, Aerie.

AERIE: Be strong? I...I'll try, <CHARNAME>. I just...I just don't know if I can, but I will try.

2. You've got to find another reason to live, Aerie...something else to hold onto.

AERIE: I just wish I knew what that was. It was once so easy...why have the gods punished me so? I shall try, <CHARNAME>...I will try to be strong. I just...don't know if I can.

3. Don't look to me for the answers...I don't have them.

AERIE: Yes...I know. I must find the answer on my own. Nothing...nothing could make me sadder, I think. I will try to carry on with you, <CHARNAME>. I just...I just don't know if I can. But I will try.

2. Don't worry about it, Aerie. But we should continue on, here.

AERIE: I will try to carry on with you, <CHARNAME>. I just...I just don't know if I can. But I will try.

3. Forget it...if you can't deal with your problems, I'm not about to let you drag me into them.

AERIE: I understand, <CHARNAME>. I will try...to deal with it as best I can. I just don't know if I am strong enough. Please forgive me... (romance screwed, she stays in party)
LT=21

AERIE: Why must we always be fighting? All I see is bloodshed and battle...and it drains me. Do you...do you not yearn for a life of peace and contemplation? (AERIE98)

1. Aye, I do. Nothing would please me more than to stop all this violence.

AERIE: And yet it continues on and on. I...I don't know how much more of this I can take. I feel so empty inside...

2. Sometimes battle is required, Aerie...it is not something that I have a choice about.

AERIE: None of us has ever had a choice, I suppose. But I see no good that comes out of fighting and constant struggle.

1. Fighting has brought me strength, Aerie...the strength to survive. You could use the same.

AERIE: Strength...always you talk of strength and being stronger. I...I do not know if I have your strength, <CHARNAME>. I am beginning to think it is almost not worth it...

2. I suppose you are right, Aerie. It is pointless, I sometimes think.

AERIE: And yet it continues on and on. I...I don't know how much more of this I can take. I feel so empty inside...

3. You have a choice, Aerie...you can always go back to the circus, if you wish.

AERIE: I...do not wish to go back to the circus, <CHARNAME>. There is nothing for me there. I just...I just wish I had your strength...that it was easier to forget what I once was.

3. Struggle and combat bring strength, Aerie...and I have needed all my strength just to survive!

AERIE: Strength...always you talk of strength and being stronger. I...I do not know if I have your strength, <CHARNAME>. I am beginning to think it is almost not worth it...

4. More whining, Aerie? Please keep it to yourself, will you?

AERIE: (sigh) I will, <CHARNAME>. I will stay so quiet that you shall not even hear me...nor notice when I am finally gone, I suppose, and more's the better when that happens. (romance screwed, she stays in party)
LT=23

AERIE: I...need you to tell me what the worth of a life on the ground is. Is there anything to compare to the freedom of living in the clouds? (AERIE99)

1. There are many things that are wonderful, but I don't know if they are better than your former life.

AERIE: No...they can't be. Everything of beauty can be seen from the sky. And there are so many places you cannot go if all you can do is walk.

1. Well, you're going to have to get used to it. ****CHOICE
2. It's the way life is. But I'll be here to show you the better parts.

AERIE: Are there better parts, <CHARNAME>? How would I recognize them if I discovered them? I...I just don't know if I can wait for them to come along. Just...just ignore me, <CHARNAME>. I must seem very pitiful and wretched to moan so all the time. You must despise me.

3. Yeah, yeah, yeah. Life in the clouds is so much better. Tell it to someone who cares.

AERIE: Just...just ignore me, <CHARNAME>. I must seem very pitiful and wretched to moan so all the time. You must despise me.

2. There's no point in your musings, Aerie...this is the way things are and there's no avoiding them. ****CHOICE
3. I'm not here to convince you, Aerie. Find someone else to bother.

AERIE: I don't mean to bother you, <CHARNAME>. I am used to remaining in cages, neglected. I'll...just keep my thoughts to myself from now on. (romance screwed, she stays in party)
****CHOICE
AERIE: Yes...I'll have to get used to it. An unpleasant prospect, when a life looms over you without joy or freedom. I...I don't know if I can, <CHARNAME>.

1. There is joy and freedom, Aerie. But you have to search for them.

AERIE: Search for them? I'm not sure I would even recognize them. Nor do I think I can go on much longer...I just can't...stand it any more. Just...just ignore me, <CHARNAME>. I must seem very pitiful and wretched to moan so all the time. You must despise me.

2. That's too bad, isn't it? Time to buck up.

AERIE: Just...just ignore me, <CHARNAME>. I must seem very pitiful and wretched to moan so all the time. You must despise me.

3. Get over yourself, already. Stop being such a coward!

A coward. Y-you're likely right, but it's still cruel to say so. How you must despise my weakness and moaning. I...I'll not bother you any longer, <CHARNAME>... (romance screwed, she stays in party)
LT=25

AERIE: W-we're stopping? (sob!) Oh...I...I just feel like collapsing here and dying. I just...don't think I can go on. (AERIEA1) Perhaps it is better and more fitting if I just...just die. Like a bird whose wings are broken, I am useless, <CHARNAME>...utterly useless. *sob!*

if Viconia is active and in party:

VICCY: Indeed you are. I have little idea why he even keeps you about. (VICONIC8)

AERIE: Shut up, drow! Shut up! As if anyone would listen to... to the opinions of some poisonous serpent! Spend your venom elsewhere, Viconia! He won't listen to you! (AERIED8)

VICCY: What if he will? Perhaps my charms appeal more than yours. You might amuse for a few moments, but <CHARNAME> deserves someone of vigor like me.

AERIE: Nobody deserves you, just like nobody deserves some horrid disease! You're like some affliction that should be cut off from the rest of the body!

VICCY: Like your wings? Oh, don't glare little girl. You have nothing to offer <CHARNAME>, no matter how desperate you play. You cannot compete.

AERIE: There... there is more to love and affection than frequent trips to the bedroom, Viconia! I'm sure <CHARNAME> wouldn't care for someone who has spent most of her life on her back!

VICCY: Perhaps we should ask him. What of it, <CHARNAME>? You don't actually see anything in this cripple, do you? Put her in her place, as it should be.

1. Knock it off, Viconia! You don't hold a candle to Aerie when it comes to beauty in any form!

VICCY: Obviously I mistook you for something other than a spineless worm. So be it... snuggle with the sniveling cripple, if you are truly so weak. (Viconia romance screwed, she stays in party)
2. I like Aerie. I'm not going to put her in her place, and neither will you.

VICCY: So be it. Crawl like some orphaned puppy; spend your time with the cripple if it pleases you. I do not know how I missed this weakness within you earlier. (Viconia romance screwed, she stays in party)

AERIE: Oh, <CHARNAME>... this... this is so embarrassing! I... I didn't mean for it all to come out like this! Nothing ever seems to go right! ****CONTINUE
3. I may not be interested in Aerie, but I don't want to hurt her feelings, Viconia.

VICCY: Why not? She cries and flaps about constantly like the walking wounded as it is. What more harm could you do?

AERIE: Obviously you two... deserve each other, then. I... I'll just go and sleep elsewhere, then, and be alone. You are not the man I mistook you for, <CHARNAME>. (romance screwed, she stays in party, party rests)
4. Of course I don't see anything in Aerie. It's a trial just having her around, half the time.

AERIE: I... how could you be so cruel?! I... I was only trying my best, I... I was only trying to win your approval. I'm... I'll never be... oh, I have to go! I have to leave!! (romance screwed, she leaves the party and goes to Circus, party rests)
if Jaheira is active and in party, but Viconia is not:

JAHEIRA: If you continue to cry in such a fashion while we are attempting to help him on his quest, then you are indeed useless. For the last time: pull yourself together, girl! (JAHEIRF8)

AERIE: Shut up, Jaheira! You think he'll be somehow impressed because... because you're so mean? You do nothing but boss people around! No wonder that Khalid was the only man who would marry you! (AERIEE4)

JAHEIRA: I warned you before, girl! You know nothing of my Khalid and I will not tolerate your speaking of him!!

AERIE: Or what?! I do know of your Khalid! They say... they say he was a weak man who you bossed around! Well, <CHARNAME> isn't like that! He isn't!!

JAHEIRA: I never said he was! And I will not have a foolish girl disparage my dead husband regardless of what you think my intentions towards <CHARNAME> are!

AERIE: But it's you who are jealous, Jaheira! You're constantly picking on me, glaring at me! You want <CHARNAME> to yourself!

JAHEIRA: You are being foolish. This is obviously some attempt to gather <CHARNAME>'s attentions. <CHARNAME>, I suggest you let the girl down easy before more harm is done.

1. I think she's right. You're the one who's jealous, Jaheira. Just cool down... you and I are only friends.

JAHEIRA: I... I never implied otherwise, <CHARNAME>. We have simply been through so much, I thought... well, it does not matter. I shall leave the girl in your hands, then. (Jaheira romance screwed, she stays in party)

AERIE: Oh, <CHARNAME>... this... this is so embarrassing! I... I didn't mean for it all to come out like this! Nothing ever seems to go right! ****CONTINUE
2. I happen to like Aerie, Jaheira. I'll do no such thing.

JAHEIRA: (sigh) Then it is up to you to help her, <CHARNAME>, if you have such feelings. I shall stay out of it... and away from you. Obviously our friendship upsets her. (Jaheira romance screwed, she stays in party)
AERIE: Oh, <CHARNAME>... this... this is so embarrassing! I... I didn't mean for it all to come out like this! Nothing ever seems to go right! ****CONTINUE
3. Perhaps you're right. Aerie... you do know that I don't have any feelings like that for you, right?

AERIE: I... I never... I didn't mean. Ooooh, just... just leave me alone, <CHARNAME>. Just leave me alone. I... I'll sleep away from everyone else... I just need to be alone. (romance screwed, she stays in party, party rests)
4. Easy? Aerie: back off. Khalid doesn't deserve to be attacked and neither does Jaheira! That's enough out of you!

JAHEIRA: Ach, <CHARNAME>... I said easy...

AERIE: I... how could you be so cruel?! I... I was only trying my best, I... I was only trying to win your approval. I'm... I'll never be... oh, I have to go! I have to leave!! (romance screwed, she leaves the party and goes to Circus, party rests)
if neither Viconia and Jaheira are in the party:

****CONTINUE
AERIE: I've....I've had enough of this life! (sob!) P-perhaps it would be better if I...just went back to the circus...

1. If all you're going to do is whine and complain, then maybe you should leave.

AERIE: Y-you are so heartless! I...I will go! Forgive me, Baervan, but I can do this no longer!! (she leaves the party for good, romance remains untouched, party rests)
2. Perhaps it is time that you made your own way, Aerie. Obviously, this isn't working out for you.

AERIE: Y-yes...forgive me, <CHARNAME>...I tried, I really did. I...I'm just not strong enough. G-good-bye... (she leaves the party and goes to Circus, romance remains untouched, party rests)
3. Pull yourself together, Aerie! You haven't even tried to face this!

AERIE: But I have, <CHARNAME>, I have! I...I just don't have the strength! I'm so useless...

1. Fine. If that's how you're going to be, then perhaps you should find your own way.

AERIE: Y-yes...forgive me, <CHARNAME>...I tried, I really did. I...I'm just not strong enough. G-good-bye... (she leaves the party and goes to Circus, romance remains untouched, party rests)
2. You're not useless, Aerie! And you do have the strength! You just have to reach down and find it!

AERIE: (sob!) I...I can't!

1. (sigh) Then go. Obviously this isn't working out for you. Maybe it's best if you find your own way.

AERIE: Y-yes...forgive me, <CHARNAME>...I tried, I really did. I...I'm just not strong enough. G-good-bye... (she leaves the party and goes to Circus, romance remains untouched, party rests)
2. Yes you can! You have a choice, Aerie: either be strong and live or lay down and die! That's your choice! Do you WANT to die?

AERIE: N-no...no, I don't want to die. Maybe...maybe I will think on what you have said. Let...let me just sleep...for now. (party rests)
LT=27

RomanceConflict=1; RomanceConflictStart=1800 real timer

AERIE: I...I have been thinking, and...y-you are right. I have been foolish. I may not have my wings, but I have everything else...especially my life, and people who care for me. (AERIEA2) I am such a silly woman. Whining and crying...I must seem so ridiculous and petty. No man will ever want me, I think...I feel so embarrassed.

1. Well...it's good to see that you're feeling better, at least. Let's just continue our travels, shall we?

AERIE: Certainly, <CHARNAME>. And...thank you...f-for your encouragement to me. (romance screwed – A BUG!?!?!?!, she stays in party)
2. And you should be. Such weakness is pitiful.

AERIE: O-oh...I didn't know you f-felt that way. I...I will just stay out of your way, then...for now. (romance screwed, she stays in party)
3. I'm glad you're better...but you're wrong, still. There are many reasons a man would want you...not least of which is your beauty.

AERIE: Oh, now you're just flattering me, <CHARNAME>! None of that is true, really!

1. True enough, I suppose. Let's just continue on our journey, then, alright?

AERIE: Certainly, <CHARNAME>. And...thank you...f-for your encouragement to me. (romance screwed – A BUG!?!?!?!?!, she stays in party)
2. Of course it's true. I say what I mean, Aerie.

AERIE: Oh...I see. Well...thank you, <CHARNAME>. Umm...do you...do you think I'm beautiful? I mean...do you feel all these things about me?

1. Don't mistake me, Aerie...you are beautiful and everything, but I would prefer we maintain our friendship. Let's just continue our voyage, shall we?

AERIE: Certainly, <CHARNAME>. And...thank you...f-for your encouragement to me. (romance screwed, she stays in party)
2. Yes, I do. I care about you, Aerie.

AERIE: And I care for you, <CHARNAME>. Th-thank you...for everything you have done...for me. I feel...much better.

WATCH OUT!!! Here should be a few dialogs available if there was romance between Haer'Dalis and Aerie. Maybe in the next revision of this doc I’ll display it all.

If you do go and explore that part of this romance, you're on your own.

If Haer'Dalis’ romance with Aerie never started or he is in not in the party, then romance dialogs continue from LT=35.

LT=35

Whatever you choose: AerieRomanceActive=2
AERIE: I've...I've been thinking about some of the things you've told me. I...I wanted you to know that I've come to a decision. (AERIEA4)

No dialogs with consequences

LT=37

AERIE: I have heard from some of the others, about your adventures in the lands of the Sword Coast north of here. It all sounds rather exciting! (AERIEA5)

1. Exciting? That doesn't sound like you, Aerie. ****THRILL
2. It wasn't by choice, Aerie. And I lost much.

AERIE: But you gained as well, <CHARNAME>. I am told that many people speak reverentially of the deeds you have performed, whether you intended them or not. I have lost much...as you have. But I am beginning to think that perhaps I might be able to gain something back, as well. I look forward to freeing myself from my doubts and fears. ****THRILL
3. Yes, it was a great adventure...and a successful one, as well. I defeated my half-brother and stopped a war.

AERIE: Many people speak reverentially of you. You have gained much...and I want to have that, as well. I want to shed my doubt and wring whatever I can out of the life I have. ****THRILL
4. Aerie, you don't know what you're talking about. Please shut up, for once.

AERIE: You always disregard what I am thinking, don't you? Obviously, I was mistaken about you. I'll just...keep to myself, if it's all the same to you. (romance screwed, she stays in party)
****THRILL
AERIE: Oh, I know it must sound strange to hear me say it...but if I'm going to face my life as it is, I want to experience everything that I can. I want to feel the thrill and fear of combat...to pit my magic against our foes. I want to be awed and terrified...to feel everything that my life has to offer me, good or bad. Does that sound strange, <CHARNAME>? Does that make me odd?

1. No odder than the rest of us, Aerie.

AERIE: Good...that makes me feel a little better. It is strange to be thrilled and yet shivering at the same time...I am free, and I am traveling...and I feel like I am flying.

2. No...I am glad to see the change in you, in fact.

AERIE: Thank you, <CHARNAME>...I am glad of it, as well. I...I am free...and traveling...and both excited and nervous at the same time. I almost feel as if I am flying again.

3. It makes you naive and foolish. You haven't a clue, do you?

AERIE: Always you must be cruel with your words. Naive, am I? Well, I am not so stupid as to continue playing the fool. Obviously I was mistaken about you. (romance screwed, she stays in party)
LT=39

AERIE: Have you been to very many other places besides Amn? (AERIEA6)

No dialogs with consequences.

LT=41

AERIE: I've been wondering...do you have any advice for me for combat? (AERIEA7)

No dialogs with consequences.

LT=43

AERIE: I...I know that it might be difficult to forsee what is to happen in the future...but do you have any plans? Once this is all over, I mean... (AERIEA8)

1. I haven't given it much thought, actually.

AERIE: Well...do you see yourself traveling? Or settling down? Do you...do you see yourself with me?

1. I honestly couldn't say. Anything could happen. ****CHOOSE
2. I would prefer to be with you, Aerie...if the gods are willing.

AERIE: That's...that's good. I would like to be with you, if the gods will it. Th-thank you, <CHARNAME>...I just...I just wanted to be sure that you felt the same for me.

3. I doubt that we'll be together for long. My life is too chaotic. ****CHOOSE
2. I don't know...I was thinking of settling down somewhere...

AERIE: You want to settle down? Here in Amn, perhaps? Do you...do you see me in that picture?

1. I thought you wanted to travel, Aerie.

AERIE: I do...but I also want to be with you. I...think I want to be with you more. You are more exciting and thrilling than any wonder of the land that I could encounter, I think. ****CHOOSE
2. Of course I see you...if you see yourself, that is.

AERIE: That's...that's good. I would like to be with you, if the gods will it. Th-thank you, <CHARNAME>...I just...I just wanted to be sure that you felt the same for me.

3. Nope...I don't see you there. Sorry.

AERIE: Ah. So you end it with cruel finality. I...I suppose I should have expected that from you. I was...hoping for something more, <CHARNAME>. I suppose I shall look elsewhere... (romance screwed, she stays in party)
3. I'm not sure if it will ever be over. I suspect I'll always be on the road.

AERIE: Yes...you have god's blood in you, I'm told. When you...when you travel, do you see me traveling beside you?

1. Of course I do...if it's possible.

AERIE: That's...that's good. I would like to be with you, if the gods will it. Th-thank you, <CHARNAME>...I just...I just wanted to be sure that you felt the same for me.

2. There's no point in talking about it, Aerie. Nothing is sure in my life...and I have lost too many people to start forming new attachments.

AERIE: How ironic...that you would push me to be strong, and yet be too frightened to attach yourself to someone. I...was hoping for more, I suppose I shall look elsewhere. (romance screwed, she stays in party)
3. No, I don't, really.

AERIE: Ah. So you end it with cruel finality. I...I suppose I should have expected that from you. I was...hoping for something more, <CHARNAME>. I suppose I shall look elsewhere... (romance screwed, she stays in party)
4. I'm not about to start talking about this with you, Aerie. ****CHOOSE
****CHOOSE
AERIE: Oh...don't you...don't you want to be with me? In the...future, I mean?

1. Of course I do...if it's possible.

AERIE: That's...that's good. I would like to be with you, if the gods will it. Th-thank you, <CHARNAME>...I just...I just wanted to be sure that you felt the same for me.

2. There's no point in talking about it, Aerie. Nothing is sure in my life...and I have lost too many people to start forming new attachments.

AERIE: How ironic...that you would push me to be strong, and yet be too frightened to attach yourself to someone. I...was hoping for more, I suppose I shall look elsewhere. (romance screwed, she stays in party)
3. No, I don't, really.

AERIE: Ah. So you end it with cruel finality. I...I suppose I should have expected that from you. I was...hoping for something more, <CHARNAME>. I suppose I shall look elsewhere... (romance screwed, she stays in party)
LT=45

Whatever you choose: party rests
AERIE: My love...? I...I know that you are tired from the day's travels and that you wish to rest. I...wish to ask you something, before you retire to your blankets... (AERIEA9)

1. Very well...what is it that you wish? ****SEX_CRIME
2. Not now, Aerie...I'm too tired to discuss anything.

AERIE: Please, <CHARNAME>...the time is right and I must speak to you of this.

1. (sigh) Fine. What is it you wish? ****SEX_CRIME
2. It will have to wait, Aerie. Good night.

AERIE: I...I see my wishes have no bearing on your moods. As...as you wish. I will sleep by myself tonight and from here on. Good night, <CHARNAME>. (romance screwed, she stays in party)
****SEX_CRIME
AERIE: Here...come with me away from the eyes of the others. We will not be very far from them. I simply wish privacy. Now that we are alone...let me speak for a moment. You have led me to a tremendous discovery, <CHARNAME>...I have found that I do not need wings to fly. I...do not have much experience with love, <CHARNAME>. With your urging, I have become eager to experience many things...and now I wish to experience this. I...I will show you my body, <CHARNAME>...and I hope it pleases you. Would you...would you stay with me this night, <CHARNAME>? Will you show me what true love consists of?

1. How could I refuse such a sweet offer?

AERIE: C-come close to me, then, <CHARNAME>. Let me feel your hands on my skin...let us lay together so I may experience your love and become a woman at last... (you have sex with Aerie)
2. This isn't all love is, Aerie. Wouldn't you rather wait until the time is right?

AERIE: I...don't know what love is, <CHARNAME>. But...maybe it would be better to wait until all of this is over. The thought of laying with a man frightens me a little, I must admit... Stay with me for the night, then, <CHARNAME>, and hold me to you. I...don't want to be alone, and I so desperately need to be near you...

1. As you wish...that I am more than willing to do.

AERIE: You are sweet to be so patient with me, <CHARNAME>. Let us sleep, then.

2. Forget it, Aerie...I'm not interested in someone who is so needy. ****DAMN!
3. Er...I can't get past those huge lumps of scar tissue on your shoulders. I'm really not in the mood. ****DAMN!
4. Get lost, Aerie...I'm really not interested in being your tutor. ****DAMN!
****DAMN!
AERIE: So you send me away with...with your cruel words. I...I thought I loved you...and yet you cut me open without hesitation. I...should have known better, I suppose. Very well, <CHARNAME>...I shall go and sleep by myself and console myself that it is better that I never allowed one such as you to touch me. I...shall not trouble you further. (romance screwed, she stays in party)
LT=47

AERIE: So...you are awake at last? I have been...watching you sleep for some time, now. It calms me, watching you...and it gave me time to think. (AERIEB1)

if you hadn't sex with her:

AERIE: I've been...thinking about last night. You were right, of course...it isn't the right time to experience love when we are always in danger of perishing. I was so eager to experience everything new that I...did not think. Thank you for respecting me. I...I love you...and I want our first time together to be something special.

1. I love you, too, Aerie...and I agree.

AERIE: Let us go, then and find this Irenicus. Once this is over, I want to experience everything with you. I...I never thought I would find something... better than flying. Thank you. (AerieRomanceActive=2)
2. Yes, well...let's just continue our travels, shall we?

AERIE: Of course, <CHARNAME>. Let's...finish your quest, and then we can see where we stand. And where we can go from there, yes? In...in case I die...or in case we part ways...I just wanted to tell you, <CHARNAME>, that I never thought I would find something better than flying. But I have...and thank you. (AerieRomanceActive=2)
3. You're out of your mind, Aerie.

AERIE: I am? I had thought you had cared for me. But...perhaps you kept me away because...because you did not care enough for me. I had not thought of that. I am too quick to assume, <CHARNAME>...and I have much to learn. I wish you would have been gentler with me, but you have taught me much, and I thank you. Let us just...continue on your quest. I shall trouble you no further...and will look to further my experience elsewhere. (romance screwed, she stays in party)
if you had sex with her:
AERIE: You...have made a woman out of me, <CHARNAME>. I love you more deeply than I can say and can only thank you for what you have done for me. But...at the same time...I cannot help but think that things need to be slowed. I am so full of emotion...I want to experience too much and am doing it all too quickly. I feel overbalanced, <CHARNAME>. Quayle would never approve of this, I think. My heart clenches at the thought, but we must stop ourselves from going down this path. I need to...to find out more about myself...before I can attach myself to another. I...hope you understand.

1. I do...but maybe you need to find your own way, Aerie.

AERIE: If...if that is what you think I should do...then perhaps I must. I...I shall miss you, <CHARNAME>. I shall always hold you dear in my heart. One day we shall meet again, <CHARNAME>...and I...I hope that I will be ready to love you then. F-farewell... (romance screwed, she leaves the party, leaves all equipment)
2. If that's what you want, there is nothing I can do.

AERIE: Oh, please don't be sad, <CHARNAME>. I shall remain with you and fight by your side... this quest of yours is too important for me not to help you with it. Once it's over, I'll find my own way in the world for a while. And... and then perhaps one day we will meet again. And then we'll talk. But, come...a new day awaits us, <CHARNAME>. Let us...let us see what it holds. (AerieRomanceActive=2)
3. No, Aerie! I love you!

AERIE: I... I know, <CHARNAME>. You have been very patient with me, and very kind. But I have not found my way in the world, yet... you know so much more than I do. ****SELF
4. No, I don't understand! Why are you doing this?!

AERIE: I...I am doing this because I must, <CHARNAME>. My life has never been my own...I am frightened by the unfamiliar and I am unfamiliar with most everything. ****SELF
****SELF
AERIE: I need to...find out more about myself, <CHARNAME>...I need to become familar with and experience everything...but slowly. And with you it will never be slow. I... I am willing to stay with you, now. Your quest is too important for me not to help you, even if... if it will be hard, with you so close. And then, after, I can leave. I...I do love you, <CHARNAME>, and I hope you understand. If you would find it too hard... if you want me to go now... I will understand.

1. Yes, I would prefer it if you left, Aerie.

AERIE: If...if that is what you think I should do...then perhaps I must. I...I shall miss you, <CHARNAME>. I shall always hold you dear in my heart. One day we shall meet again, <CHARNAME>...and I...I hope that I will be ready to love you then. F-farewell... (romance screwed, she leaves the party, leaves all equipment)
2. No...please stay, Aerie.

AERIE: Then let us continue. A new day awaits us.

LT=48 – the end of romance

Possible consequences from Phaere’s seduction – see Phaere section:

IF PhaereInnuendo=1
AERIE: <CHARNAME>? Wh-what are you doing? Why are you talking to her like that? You don't... you don't really like that drow in that, that way, do you?

1. You aren't jealous, Aerie, are you?

AERIE: Well... maybe a little. She's very beautiful, for a drow. But they're evil, <CHARNAME>, you have to know that! And... and the way you were talking to her, I thought maybe...

1. It's just a ploy, Aerie, nothing more.

AERIE: Oh. I... I don't think the drow can be manipulated like that, <CHARNAME>. And... and I really don't like it. Please don't push it too far, please?

2. Well, maybe. It's none of your business, anyway.

AERIE: You would...? With someone so evil and despicable? I guess you're not the person I thought you were, <CHARNAME>. I guess... I guess I'll just stay out of your business. (romance screwed, she stays in party)
2. No, no... it's just a ploy.

AERIE: Oh. I... I don't think the drow can be manipulated like that, <CHARNAME>. And... and I really don't like it. Please don't push it too far, please?

3. I don't know. Maybe. It's none of your business.

AERIE: You would...? With someone so evil and despicable? I guess you're not the person I thought you were, <CHARNAME>. I guess... I guess I'll just stay out of your business. (romance screwed, she stays in party)
IF PhaereInnuendo=2
AERIE: You... you let that drow woman... touch you, didn't you? You let such an evil thing... all over you? I just... I just can't understand why you would allow such a thing to happen! D-don't bother saying anything... I don't want to hear it! I... I just don't think you're the person I thought you were, <CHARNAME>. I'd... like to be alone for a while. (romance screwed, she stays in party)
IF PhaereInnuendo=3
AERIE: You... you weren't in her room for very long. Not long enough to... well, I mean... you obviously got away from her. That's... that's a relief. I was beginning to wonder. (no consequences)
Other possible consequences:

· If you let her have too much time to chat with Haer'Dalis.

· See VICONIA section, LT=15

ANOMEN

LT=1

ANOMEN: I prithee, my lady...it fills me with no small amount of wonder that you have not asked me of my journeys ere we met? We have traveled a short while, and yet we know next to nothing of each other. (ANOMEN67)

1. I am not interested in hearing of your travels, Anomen.

ANOMEN: I am interested in hearing something of yours, however, my lady. I have been told a little of your deeds in the Sword Coast, albeit they do sound quite fanciful and exaggerated.

1. No more than your tales do, Anomen.

ANOMEN: I suspect a taint of sarcasm in your voice, my lady. I do not discount your deeds entirely...I have seen you in action and you are quite impressive, do not misunderstand me. Perhaps another time, <CHARNAME>, when you are less suspicious of me, you might relent and tell me more of your former companions and a tale or two from your time in the north.

2. Well, most stories do grow with the telling, Anomen. My story is no more exceptional than anyone else's. ****TIME
3. I assure you, whatever you have heard is likely true. ****DEEDS
2. And that's exactly the way I like it.

ANOMEN: As you wish, my lady. 'Tis disconcerting to me that you wish to remain so secretive and mysterious, but not completely unexpected from a woman.

3. Alright, then...tell me of your journeys, if you wish.

ANOMEN: There is precious little to tell, although my few adventures have been glorious, indeed. The path to knighthood is a long one, however...hence the need for my travels. But a few of my deeds have reached the ears of bards. Battle is commonplace enough throughout Amn, and the Order has fielded its army many times in recent years. Most recently, however...let me think...I was with our men when the orcs came down into the Ommlur Hills once again. In great numbers, they are a force to fear...but individually, they are no match for a warrior. I, myself, was able to fight through many of them alone and take the head of one of their foul chieftans.

1. That sounds very impressive. ****INTEREST
2. That hardly sounds likely.

ANOMEN: You wound me, fair lady. I may focus on my deeds more than those of some of my brothers-in-arms, but they are the truth. Is there reason for you to doubt me so?

1. No, I suppose not.

ANOMEN: Than I would thank you to give me the benefit of the doubt. You once told me you were a force righteous, and I have allowed the possibility no matter my occasional doubts. I apologize if I am not as charming as some (if Keldorn is in the party, he says “charming as Keldorn”). I had to fight for my place as a squire without the benefit of a patron father and the wealth that goes with it. ****INTEREST
2. There may be some truth in your tales, Anomen, but the truth is in the essence only. I cannot imagine anyone accomplishing the feats you describe.

ANOMEN: My prowess is true, dear lady. One must perform great feats to attain knighthood in the Order, and I am no liar. Have I given you reason to treat me so harshly? Perhaps I speak too much of myself. 'Tis a vanity that will be my downfall. I do not blame you if you are uninterested in my history. ****INTEREST (clipped first part of his monologue)
3. Your tales have the ring of self-importance and an overblown imagination, Anomen.

ANOMEN: I cannot imagine why you injure me so. I have done nothing but serve your cause faithfully. If this is what you truly think, then I would prefer to ride in silence. (romance screwed, he stays in party)
3. I have little patience for such foolishness and lies, Anomen.

ANOMEN: You wound me, lady. I have gone to great pains to prove my worth to the knights, performing feats greater than those of ordinary men. I do not exaggerate. Have I given you reason to treat me so harshly? Perhaps I speak too much of myself. 'Tis a vanity that will be my downfall. I do not blame you if you are uninterested in my history. ****INTEREST (clipped first part of his monologue)
4. Sorry, Anomen, this is no time to speak.

ANOMEN: Aye, perhaps you are right, my lady. The broadening of our acquaintance will have to be moved to another time, it seems. (AnomenIgnore=AnomenIgnore+1)
****INTEREST

ANOMEN: Aye, it has been a struggle to prove my worth to the Order. I wish nothing more than to ride into battle with the crest of the Radiant Heart flying over my head. But I speak too much of my own deeds. One would think me preoccupied with pride. I would not blame you were you not interested in hearing tales of my prowess, truly. I am interested in hearing something of yours, however, my lady. I have been told a little of your deeds in the Sword Coast, albeit they do sound quite fanciful and exaggerated.

1. No more than your tales do, Anomen.

ANOMEN: I suspect a taint of sarcasm in your voice, my lady. I do not discount your deeds entirely...I have seen you in action and you are quite impressive, do not misunderstand me. Perhaps another time, <CHARNAME>, when you are less suspicious of me, you might relent and tell me more of your former companions and a tale or two from your time in the north.

2. Well, most stories do grow with the telling, Anomen. My story is no more exceptional than anyone else's.

ANOMEN: Aye, that has a ring of truth. I did not think that you truly stopped a war in the north on your own, skilled as you might be. Rumor brings exaggeration, I am told. ****TIME
3. I assure you, whatever you have heard is likely true. ****DEEDS
****TIME

ANOMEN: Aye, that has a ring of truth. I did not think that you truly stopped a war in the north on your own, skilled as you might be. Rumor brings exaggeration, I am told.

1. Actually, that part is true. I did stop a war with Amn several months ago. ****DEEDS
2. Actually, I did stop a war with Amn several months ago...but I didn't do it on my own, of course.

ANOMEN: Well, of course you had fellow companions who aided you then as now. And together you performed deeds as great as those I hope to accomplish in your service. A wondrous thing, indeed. Perhaps you will tell me more, <CHARNAME>, as we walk...I would hear more of these former companions of yours and your valiant tales of the Sword Coast.

3. You speak the truth, as always.

ANOMEN: I suspect a taint of sarcasm in your voice, my lady. I do not discount your deeds entirely...I have seen you in action and you are quite impressive, do not misunderstand me. Perhaps another time, <CHARNAME>, when you are less suspicious of me, you might relent and tell me more of your former companions and a tale or two from your time in the north.

****DEEDS

ANOMEN: Hmph. I find it hard to believe that one woman alone could have performed such deeds. Perhaps you are not aware of the scope of the tales that I have been told.

1. You find it hard to believe that I have done such things...or is it solely because I am a woman?

ANOMEN: I suspect a taint of sarcasm in your voice, my lady. I do not discount your deeds entirely...I have seen you in action and you are quite impressive, do not misunderstand me. Perhaps another time, <CHARNAME>, when you are less suspicious of me, you might relent and tell me more of your former companions and a tale or two from your time in the north.

2. I didn't do it alone, Anomen, but my life has been nothing but danger and adventure since I left Candlekeep.

ANOMEN: Well, of course you had fellow companions who aided you then as now. And together you performed deeds as great as those I hope to accomplish in your service. A wondrous thing, indeed. Perhaps you will tell me more, <CHARNAME>, as we walk...I would hear more of these former companions of yours and your valiant tales of the Sword Coast.

3. Perhaps you're right...the tales have probally grown larger as time has passed.

ANOMEN: Maybe. Although I know that you are capable of impressive feats, yourself, my lady. I have been bewildered by your competency while in action. 'Tis most wondrous, for a woman. But I mean no criticism by it. I have had little experience with the fairer sex in my time and likely speak as a blunt tool. Perhaps some other time you will tell me more of your own feats.

4. You'll keep your insulting comments to yourself, priest, or you'll lose your tongue.

ANOMEN: I mean no insult, my lady. I have little enough experience with the fairer sex, I likely speak as a blunt tool. I have witnessed your prowess with my own eyes. Perhaps another time, <CHARNAME>, when you are less suspicious of me, you might relent and tell me more of your former companions and a tale or two from your time in the north.

LT=3

ANOMEN: How much do you know of my Order of the Most Radiant Heart? (ANOMEN68)

1. Not very much, I'm afraid.

ANOMEN: Then you should be made aware of it, certainly. It is the greatest force for righteousness in Faerun...an army of knights and paladins ready to combat evil wherever it may be found. ****ORDER
2. A little.

ANOMEN: You have heard of it? That is good. I have always been in awe of the Order, ever since I was a child...a force of righteous knights and paladins in a brotherhood of arms. ****ORDER
3. All I know is that it is full of arrogant and pompous knights like yourself.

ANOMEN: I...I apologize most humbly, my lady, if I have given offense. I did not mean to come across as such an overbearing lout. I shall refrain from bothering you further. (romance screwed, he stays in party)
4. I don't care to discuss this right now, Anomen.

ANOMEN: Ah. You are a quiet one, <CHARNAME>, it seems. Well, I'll not drag your tongue along the ground. Let us continue our journey quietly, then. (AnomenIgnore=AnomenIgnore+1)
****ORDER
ANOMEN: We exist to serve, but we follow no commands yet those of our hearts and our conscience. 'Tis a rare thing that can stand up to the full array of the Order's armies, my lady. I do not understand why the Order does not take control of the Council, personally. It could do far more to turn this into a fair and equitable land, don't you think?

if Keldorn is in the party

KELDORN: (sigh) Once again, Anomen, you follow pride rather than your head. The Order remains free of corruption because we don't take part in the politics you mention. If we allowed administration to conflict with our righteous hearts, where would we be? Even the Council has its place in this land, surely you know that.

ANOMEN: I have long since passed the time when I needed a knight of the Order to answer my every thought, Sir Keldorn. I have heard many express the idea you repeat, and I disagree with it. There is far too much inequity and injustice for the common man...the Order could do much to eradicate such hopeless existences. What do you think, my lady?

1. I agree with Keldorn. Your Order must remain seperate to maintain its purity.

ANOMEN: Hmph. You're entitled to your opinion, my lady, but I think there is more that can be done to fight chaos than simply combatting the most obvious evils with a sword.

KELDORN: The Order has its place, Anomen...and government is not it. Your vision is flawed, and you would do well to think most carefully before you do anything rash.

ANOMEN: Perhaps, Sir Keldorn. I shall ponder your words, but I still believe the flaw exists in those who do not think of new ways to combat chaos.

2. I think you're right...there's a lot more the Order could do.

ANOMEN: Aye, you see the right of it, I think. It is something I shall keep in mind once I pass the Test...the Order must become more active beyond simply combatting the most obvious evils.

KELDORN: The Order has its place, Anomen...and government is not it. Your vision is flawed, and you would do well to think most carefully before you do anything rash.

ANOMEN: Perhaps, Sir Keldorn. I shall ponder your words, but I still believe the flaw exists in those who do not think of new ways to combat chaos.

3. I have no opinion on the matter.

ANOMEN: You are a foreigner and a wanderer, true...but surely, my lady, you must think that evil can be fought with more than just a sword.

KELDORN: <CHARNAME> shows wisdom, good Anomen, in remaining silent on a matter with which she is not well-informed. You would do well to follow her example.

ANOMEN: I have thought well on the matter, Sir Keldorn, and do not need your guidance. Let us return our attention to our travels.

4. I think you're an idiot, Anomen.

ANOMEN: An idiot, am I? If you've such a low opinion of me, than I shall simply remain silent...and watch you most carefully. (romance screwed, he stays in party)
if Keldorn isn’t in the party

ANOMEN: I mean...think of all the suffering your average commoner must endure. The hunger, the inequity and injustices...the rebellions in the south. All things of chaos. Surely these things would not occur with the Order placed in command...a force of true goodness and honest brotherhood? It baffles me why more people don't see it.

1. I agree...there is a lot more that the Order could do.

ANOMEN: Aye, you see the right of it, I think. It is something I shall keep in mind once I pass the Test...the Order must become more active beyond simply combatting the most obvious evils.

2. I disagree...the Order should remain seperate from such things.

ANOMEN: Aye, you see the right of it, I think. It is something I shall keep in mind once I pass the Test...the Order must become more active beyond simply combatting the most obvious evils.

3. I have no opinion on the matter.

ANOMEN: You are a foreigner and a wanderer, true...but surely, my lady, you must think that evil can be fought with more than just a sword.

4. You're an idiot, Anomen. It's no wonder you haven't become a knight, yet.

ANOMEN: An idiot, am I? If you've such a low opinion of me, than I shall simply remain silent...and watch you most carefully. (romance screwed, he stays in party)
LT=5

ANOMEN: I understand that Gorion was very much like a father to you. What was your relationship with him like? (ANOMEN69)

1. He was a kind and patient man, and a great mentor. (or)
2. Gorion was a good man who meant well. I shall miss him.

ANOMEN: Ah, I see. I must admit, my lady, that I am rather jealous of you. My own father, Lord Cor, is nothing like your Gorion and he and I did not have a good relationship. ****COR
3. Our relationship was nothing special, Anomen, and I am glad to have moved on.

ANOMEN: Ah, I see. Then your relationship with Gorion was not so special, after all. I suspect that it was still better than mine with my father. At least Gorion wanted you there, yes? ****COR
4. I do not wish to discuss Gorion with you, Anomen.

ANOMEN: I think I understand. I do not wish to intrude on your memories, <CHARNAME>. My own relationship with my father left plenty to be desired. ****COR
****COR
ANOMEN: If Lord Cor was not deep into his cups, he was demanding that I uphold the family honor...or telling me what a worthless son I had become. He was derisive of my choice to join the Order. He wanted me to take over his mercantile business...something I truly had no stomach for. I would have given much for my father to be my mentor...but, instead, I endured his abuse until I was able to squire for the Order. I fled as quickly as I was able to.

1. Why are you telling me this? ****MOIRA
2. That's horrible, Anomen. You must be glad to be away from him. ****MOIRA
3. You should have stood up to him. I would have.

ANOMEN: I think you might have at that. I could not...I just never could stand up to him. He raises his voice and suddenly I am a little boy hiding in the pantry once again. ****MOIRA
4. I see no need to endure this whining over your father. Get a backbone, Anomen.

ANOMEN: Whining, is it? I simply mean to talk and you wound me so casually? Very well, then...I shall henceforth keep my thoughts to myself and away from your barbed tongue. (romance screwed, he stays in party)
****MOIRA
ANOMEN: I...I suppose I am telling you this because you remind me a little of my sister, Moira. She is young and determined...I miss her....perhaps the only thing of my family I miss. I regret abandoning her to her fate, alone with Lord Cor...but there was...little I could do. She...I am sure she... No. Never mind. I do not wish to speak further about this, <CHARNAME>...excuse me.

LT=7

ANOMEN: I...I wish to apologize for so abruptly ending our conversation yesterday. I meant no offense by it. (ANOMEN70)

1. There was no offense taken, Anomen.

ANOMEN: I am glad to hear of it. I...I think of my sister, sometimes, alone in the manor with my father. From the last letter I received, it seemed as if she was bearing up well. ****SISTER
2. Watch yourelf, then, Anomen.

ANOMEN: I shall try. My sister used to curse my temper and the arguments that I would get into with Father because of it. If we were ever civil, it was only due to Moira's intervention. I wonder, sometimes, what has become of her...alone in that mansion with my father. From the last letters I have received, she seems to be bearing up fairly well. ****SISTER
3. This is not a good time to speak of such things...let us just continue on.

ANOMEN: Yes...yes, of course, my lady. It pains me that you are always so silent, but I will abide by your wishes. (AnomenIgnore=AnomenIgnore+1)
****SISTER
ANOMEN: I think she was merely trying to ease my guilt, though. It cannot be easy for her, and I wish that I could take her away and send her somewhere where she would be happy.

1. Why don't you, then?

ANOMEN: The Order does not pay well, my lady. And even had I the wealth, Moira would refuse to go anywhere. She stays to take care of him, even at his drunken worst. ****IMOEN
2. Why do I remind you of her?

ANOMEN: There is a sense of her in your bearing, my lady. Moira can be stubborn... she refuses to leave our father's side even at his drunken worst, staying to take care of him. ****IMOEN
3. I tire of your constant whining...let's just continue on.

ANOMEN: If I am such a burden and a caustic presence to you, my lady, perhaps you would prefer it if I sought my adventures elsewhere. I've no wish to disturb you...nor to be insulted.

1. Fine, leave. I don't care.

ANOMEN: I had not thought you so thoughtless, my lady. So be it. I shall return to that foul inn and seek my fortunes with other, more amenable, companions. (romance screwed, he returns to Copper Coronet)

2. No, you don't have to leave, Anomen. Just keep quiet.

ANOMEN: You are a cruel woman, <CHARNAME>. So be it. I shall continue on, for now, and be silent. (romance screwed, he stays in party)
3. I'm sorry, Anomen...I didn't mean to insult you. Please forgive me.

ANOMEN: Very well, <CHARNAME>. I am as quick to forgive as I am to give offense. Let us continue on, as you suggested.

****IMOEN

ANOMEN: Since our mother died, I think she can hardly imagine doing anything else. I hope that old bastard does not treat her too harshly. I am told that you have something of a sister, as well, my lady. Imoen, I believe the name is. You are close to her?

-----dialog continues according to active chapter, choose anything - there are no consequences!

LT=9

ANOMEN: (sigh) Speaking of my father has left me plenty of time to think. Perhaps too much. It is as if an ill wind has blown across my soul. (ANOMEN71)

1. Why? What are you thinking of? ****PAST
2. I've no time for your melancholy, Anomen.

ANOMEN: You stab at me with your words when I simply thought to find comfort in speaking to another. Perhaps you would prefer if I left your company!

1. I don't care what you do, Anomen. Leave if you must.

ANOMEN: Then I shall. I have no desire to be ridiculed. Likely I will find better companions among the rats at the foul inn where I met you. Farewell, <CHARNAME>. (romance screwed, he leaves the party)
2. No, don't go. Just keep quiet.

ANOMEN: You've left me little choice, my lady. So be it...so long as you remain a force for righteousness, I shall remain by your side, silent. For now. (romance screwed, he stays in party)
3. No, I'm sorry, Anomen. I meant nothing by it. Please...tell me what you were thinking of, if you still wish to.

ANOMEN: Well...as you wish. I have often been accused of a worrisome tongue and a quick temper, myself. I accept your apology, my lady. ****PAST
3. This is no time for reminiscing, Anomen. Let us continue on.

ANOMEN: (sigh) As...as you wish, my lady. I was hoping to speak to another for a moment, but I've no desire to burden you. (AnomenIgnore=AnomenIgnore+1)
****PAST

ANOMEN: I speak of memories that are best put aside, <CHARNAME>, lest they fester at my heart. I find, sometimes, however, that I cannot. I remember when I first achieved the rank of squire. It had been a difficult task...my father had refused to be my patron, so I was no better off than a commoner would be. Most knights would not take me in, since I had no coin to pay for my equipment. I had to prove myself. A knight by the name of Sir Blethyn took pity on me and had me squired. I was proud during the ceremony, and happy...but it was not to last. My father, Lord Cor, stumbled into the Order's headquarters...he was filthy drunk and full of rage. He began shouting at the knights...at Sir Ryan Trawl, no less...that I had been stolen from him. That I was a worthless and weak son who should not be in the Order. Sir Ryan Trawl told him that I had proven myself...but the old bastard would hear none of it. They were finally forced to drag him out of the headquarters, kicking and screaming. Leave it to Lord Cor to stain the one moment of pure pleasure I was able to steal during my time in the Order, the one thing I had achieved despite all of his opposition. Bah!

1. You should not let your father eat away at you like this, Anomen.

ANOMEN: 'Tis difficult, my lady. Since the death of my mother, my father has been a cancer in my soul...a force against which I have struggled for years to prove myself. ****WHINE
2. That's awful! I'm sorry that happened like that.

ANOMEN: As am I. Since my mother's death, my father has been the force against which I have always struggled to prove myself...an invisible cancer which I cannot vanquish. ****WHINE
3. Are you finished whining? Can we continue on, here?

ANOMEN: I...yes, I am finished my whining, my lady. My...apologies...for burdening you with my dark thoughts. I shall refrain in the future. (romance screwed, he stays in party)

****WHINE
ANOMEN: Ah, but listen to me. What a pathetic knight I must seem, blubbering like a boy to you over such a thing as my father's disapproval. You must think me a fool, my lady.

1. No, I don't think you a fool, Anomen. (or)
2. Don't be ridiculous, Anomen. You've overcome many obstacles...you should be proud of your accomplishments.

ANOMEN: You are kind to say so, my lady. Thank you.

3. I think you should harden yourself, Anomen. If you cannot get over such a small thing as that, you will never achieve what you want.

ANOMEN: Yes...I should harden myself. I suppose you are correct. Let us...continue on our journey, here, my lady. (romance screwed, he stays in party)
4. A bit of a fool, yes.

ANOMEN: Ah, I see. I apologize for burdening you with my foolish thoughts, then. I shall refrain in the future. (romance screwed, he stays in party)
LT=11

ANOMEN: Have I told you how I became a priest? (ANOMEN72)

1. No, but I'd like to hear the tale. ****TALE
2. No, and I've no interest in hearing about it.

ANOMEN: As you wish. Perhaps I shall tell you of it some other time. (AnomenIgnore=AnomenIgnore+1)
3. I thought you were trying to become a knight.

ANOMEN: I am. But that is not the way it has always been, my lady. One does not show up young and penniless and begin a career to knighthood straight away...not within the Order. ****TALE
****TALE

ANOMEN: As I've said before, I approached the Order without the benefit of my father's sponsorship. Most young lords come to the Order with patrons paying for their armor and such. I had possession of not even a sword, and the knight-trainers would not accept me without my father's permission. My mother, however, was a follower of Helm and known to Sir Ryan Trawl. She...petitioned the Knight-Commander on my behalf, begging him not to turn me away. So Sir Ryan Trawl allowed me to enter as a novitiate to Helm. I trained as a cleric and learned my sword arts from the guardians of the temple...and was able to eventually squire. A long road it has been for me, <CHARNAME>...but I am pleased to serve in the Order under Helm's name. And I trust that Helm is pleased with me, as well.

-----dialog continues regarding your class and reputation – WARNING: you will screw your romance if you call him A FOOL, all other choices are safe.

LT=13

ANOMEN: My lady...I feel most terrible about my burst of temper the previous day. Would...would you allow me the opportunity to apologize and try to explain? (ANOMEN73)

1. Very well...I will listen to what you have to say.

ANOMEN: I am most thankful, <CHARNAME>. Sometimes, you see...my zeal for justice and valour can become too much. There is an anger in my heart that I...cannot seem to control. ****INJUSTICE
2. You can apologize, but I don't want an explanation.

ANOMEN: But I must. An apology alone is not enough...this harsh zeal overtakes me at times. There...there is an anger inside me that I cannot seem to control, <CHARNAME>... ****INJUSTICE
3. Forget it, Anomen, I'm not interested in hearing your apologies.

ANOMEN: Please, my lady...you must hear me through. Allow me to explain my actions or you shall leave me to feel truly unworthy!

1. Fine. I'll listen.

ANOMEN: I am most thankful, <CHARNAME>. Sometimes, you see...my zeal for justice and valour can become too much. There is an anger in my heart that I...cannot seem to control. ****INJUSTICE
2. That's too bad, you should have thought of that earlier.

ANOMEN: You are correct, of course. I was a fool to let my anger overtake me...but I had hoped you might be able to discern my true intentions. I shall leave you be, then, my lady. (romance screwed, he stays in party)
4. Anomen, this is not the appropriate time to talk about this.

ANOMEN: I...I see. Please...accept my most humble apology, then, and we can...continue on, and I shall remain silent. (AnomenIgnore=AnomenIgnore+1)
****INJUSTICE

ANOMEN: I see injustices everywhere, my lady, and...and I wish to do nothing but strike out against them. But even when I do...I keep on striking out...the hate and anger only grows... When I spoke to you of fighting against evil...I became angry, but it...it was more anger at my own inability to...to be as good and lawful as I might wish to be. I am sorry, <CHARNAME>, truly I am. I am unworthy of my vows.

1. I accept your apology, Anomen.

ANOMEN: I am glad that you are so kind to me. Not many have given me the benefit of the doubt, my lady, and do not believe that I do not appreciate it. ****REMIND
2. Everyone feels at least a little as you do, Anomen...I am sure even the most noble paladin feels anger and hate.

ANOMEN: I...do not think that is true. The paladins in the Order speak only of contentment...and I have none of that. But I thank you for your kind words, regardless. ****REMIND
3. You are not unworthy...you just need to strive harder to achieve self-control, Anomen.

ANOMEN: I suppose you are correct, my lady. I must...struggle...to continue my battle against evil. And I must struggle to achieve this contentment that others speak of. Perhaps a time will come when such a thing will come naturally to me, I do not know. The Test will be the final arbiter of it.

4. I cannot believe how weak and pathetic you are. Stop crying over your feelings and get a backbone, will you?

ANOMEN: You...you wound me, my lady. I had thought to find a sympathetic soul to confess my sin...you are far less like my dear Moira then I thought. Very well, then. I shall burden you no further with my weaknesses. Let us continue our journey in silence, and I will earn my accolades with my skill at arms, instead. (romance screwed, he stays in party)
****REMIND

ANOMEN: Again you remind me of my sister, Moira. She, too, has a decent soul and a benevolent heart. You should meet her sometime, <CHARNAME>...I truly think you would like each other.

Now you must go OUTDOORS, but NOT in these areas:

Umar Hills, de'Arnise Hold, Temple Ruins, Druid Grove, Underdark Exit and Forest of Tethir.

If five ingame days haven’t passed yet since the moment Anomen joined the party, just rest.

A Fighter named Terl will approach with these words:

TERL: Anomen Delryn, son of Cor, I come as the bearer of dire news. Your father requests your presence at his estate.

ANOMEN: Dire news, say you? What reason would I have to return to my father?

TERL: Your sister is dead. Most foully murdered, by all accounts.

ANOMEN: Your sister is dead. Most foully murdered, by all accounts.

TERL: I am truly sorry, m'lord. Perhaps you should return to your home as your father has requested.

ANOMEN: Aye, and right quick. <CHARNAME>, make haste! We must head for my fathers home in the Government District of Athkatla!

1. As long as I lead this group we will do no such thing. You can do nothing for her so let us continue on our present quest.

ANOMEN: If you find value in doing that which is righteous, you will go to my home. Do not and I shall leave you to the evil that engulfs you. ****CAUTION
2. I mourn for the loss of your sister Anomen. I am truly sorry. We shall make our way to your father's house with all haste.

ANOMEN: I must discover the truth about this murder. Let us go.

3. Though I am saddened to hear of your sister's untimely demise, I have other things that I must look to first.

ANOMEN: Your answer does not suffice. You will accompany me to discover the truth about my sister's murder. Fail at this and I shall leave you to the darkness that engulfs you. ****CAUTION
****CAUTION
1. Very well. We shall make our way to your father's home with all haste.

ANOMEN: I must discover the truth about this murder. Let us go.

2. Do what you will. I care not.

ANOMEN: This is one of the few times that I actually require company and you abandon me. False friend! I cast you from my memory! You are nothing to me and shall remain nothing evermore. (Anomen leaves the party – for good!)
Note: if Anomen is under an invisibility effect or such, Terl will wait until Anomen becomes visible.

If you don’t move to his house in Government District (AR1001) within two days of ingame time, he will complain and give you 3 (three) more days to go with him.

A BUG!!!!

It should be that if you don’t come to Anomen’s home in those 3 days, he leaves the party for good.

However, this won’t happen, and it can be EXPLOITED. He will complain again, every three days of ingame time that pass, but won’t leave the party unless you tell him to. This is not changed within the official patch. See the BUGS section if you want to make an UNOFFICIAL patch for this.

When you get to his home, you’ll speak to his father, Cor Delryn.

COR: The prodigal son returns. Heir to his mother's foolishness as always. How far have you roamed, son, running away from me? (COR02)

ANOMEN: Speak not of my mother, drunkard. You were never worthy of being her husband. (ANOMENB4)

Yet I was, and your father as well. Never forget that, boy! Your mother would still be alive if you children weren't such a handful.

ANOMEN: Shut your mouth, father. We've had this conversation before and I've not the patience to listen to it again.

You will listen to what ever I choose to tell you, Anomen. Respect your father, knightling. I am still the man of this family and you will obey me!

ANOMEN: Yes, father... I lost my temper and I apologize.

It took you long enough to get here. It wouldn't hurt you to come and see your father now and again.

ANOMEN: Father, where is Moira, your daughter? What happened to her?

Idiot boy! She's dead! Murdered by the Calimshite fiends!

ANOMEN: How did this happen?

How do you think? It was Saerk the Calimshite. It was not enough for him to take my business; he had to take my Moira too.

ANOMEN: But why would he kill her? She has nothing to do with your enmity.

Do you understand nothing? He killed her because he could! For years I embarrassed him amongst the merchants, undercut his prices and stole his customers. When my business failed he had a monopoly on the Calimshan shipping routes. He would not be happy until I had nothing. By the end, Moira was all that I had, and now he's taken her too.

ANOMEN: Where were the guards? Why was she not protected?

The guards left months ago. I had no money to pay them with. Soon I will lose my house as well. Saerk has taken all of it... all of your mother's and sister's things...

ANOMEN: He didn't take it, father. YOU lost it... you lost it...

I lost it because you abandoned your family. If you hadn't run away, Moira would still be alive. You should have been here to protect her! To save her from the brigands!

ANOMEN: I'm sorry. I... I did not know...

You should have been here, Anomen. Never forget that! It is too late to save her but your work is not yet finished, Anomen.

ANOMEN: What can be done? Moira is dead.

She can be avenged, Anomen. You must kill Saerk and his son. It is the only way that Moira's spirit can be at rest. As for your friends, they would do well to help you for Saerk the Calimshite is a very wealthy man and his gold shall be their reward.

ANOMEN: I must see Moira's remains first, father. It will take but a moment.

Go then. She was cleansed on the pyre and her ashes are kept in an urn by the pool. It was the place that Moira loved most of all.

ANOMEN: <CHARNAME>, come with me to Moira's urn. I would speak with you.

1. Very well, I shall follow you.

ANOMEN: This way.

2. I would rather not come with you. Cremated remains make me painfully aware of my mortality. It's quite depressing, really.

ANOMEN: It is imperative that I speak with you. Please come to my sisters remains with me.

1. Very well, I shall follow you.

ANOMEN: This way.

2. I will not come with you.

ANOMEN: If you offer no assistance then your are naught but a hindrance. Leave my home for you are no longer welcome here. (Anomen leaves the party – for good!)
You'll now be forced to suggest to Anomen what to do:

ANOMEN: I am well worried by what has gone on in this place. Though the choice seems clear and right I am hesistant to take it. (ANOMENA7)

(if Keldorn, Jaheira or Minsc are in party, they'll share some of their thoughts here)

ANOMEN: Surely if Saerk killed my sister I must avenge her murder. Yet killing for the purpose of revenge is murder by the tenets of the Order. I know not what I should do.

1. Your father is correct...your sister's murder cannot go unpunished. Saerk is clearly evil, and is it not every knight's responsibility to destroy evil?

ANOMEN: Do you not think that the killing of Saerk could be considered a revenge murder by the Order?

1. Saerk is no less evil than a ghoul or demon, and deserves what you will give him. ****NOREVENGE
2. Perhaps it could but would you be willing to let your sister's killer go free so that you can join the Order?

ANOMEN: Perhaps you speak the truth yet I find myself loath to cast off the vows that I have made to the Order so easily. It is exactly in these kinds of situations that my mettle is to be truly tested. It is not so much to join the Order as it is to do what I have sworn to do.

1. I agree that you are bound by your vows but the honor of your family and your sister's memory must come first. Saerk must die for what he has done. ****NOREVENGE
2. I'm sure that many of the Order have faced difficult choices and yet have chosen to keep their vows. Do not take a mission of revenge. ****THOUGHTS

3. I won't try to mislead you. It will most likely be seen as a crime by the Order.

ANOMEN: What path shall I choose? If I choose vengeance, I shall avenge my sister's murder but be damned by the act. If I choose to keep my vows, I will dishonor my family. What shall I do?

1. I'm sure that many of the Order have faced difficult choices and yet have chosen to keep their vows. Do not take a mission of revenge. ****NOREVENGE
2. The killer of your sister must not escape justice. Kill Saerk and honor your family and the memory of your sister. ****REVENGE
2. Do not let these thoughts of vengeance cloud your judgement. Killing for revenge is murder. Saerk must be brought to justice, and you must be the one to ensure that it is done.

ANOMEN: What you say holds truth yet, as my father says, I am honor-bound to to find my sister's killer and take his life.

1. If that is how you feel, we will help you find this murderer. ****REVENGE
2. You are honor-bound to the vows you made to the Order. The path you are considering is evil, Anomen...do not take it. ****NOREVENGE
3. The answer is obvious. Everything that is wrong with this situation is the product of this man Saerk's scheming...your father's poverty and sister's death both. Saerk's life shall surely be forefeit for that of your sister's, and his wealth will become your father's. ****REVENGE
****REVENGE

ANOMEN: So shall it be. We shall set things aright and rid this world of an evil man. Come, <CHARNAME>, I must return to my father. (AnomenDecide=2)

if Keldorn is in the party he'll comment after this

KELDORN: In the end, your actions are your own choice, Anomen. I pray that you will take the path that you know is the right one.

****NOREVENGE

ANOMEN: Aye. This is right. I feel it in my bones. I've lived under the bitterness of my father's spirit my entire life. It has tainted me to the point where I am willing to partake in it. He can keep his hatred and drown his sorrows as he has always done. Yet the question of my sister's murder remains. (AnomenDecide=3)
1. This is a matter that is best handled by the local authorities.

ANOMEN: We shall take this matter before the magistrate. My father's revenge be damned! I have sworn to uphold the law and unlike him, I shall do so. Come, let us return to my father. He may yet be convinced to follow the lawful path. It is not my place to take revenge. Such an act would lead to chaos.

2. To be honest, I'm not sure that I trust your father's version of events. All that he speaks of seems to be colored by his hatred of Saerk.

ANOMEN: They have always been mortal enemies. If my sister was indeed murdered then the magistrate would have investigated. My father's revenge be damned! I have sworn to uphold the law and unlike him, I shall do so. Come, let us return to my father. He may yet be convinced to follow the lawful path. It is not my place to take revenge. Such an act would lead to chaos.

Now depending on Anomen's choice – Cor speaks:

if AnomenDecide=3
COR: You have seen the lifeless ashes of your sister, Anomen. Let not this terrible act go unpunished! Gird thy heart with righteous anger and slay thy sister's murderer!

ANOMEN: Nay, father. It is time for this foolishness to end. (ANOMENB5) (PartyXP=10500)
COR: What do you mean to say, Anomen?

ANOMEN: Only that killing Saerk in vengeance would be murder as surely as my sister's death was.

COR: The destruction of evil is never considered to be murder. Do not these knights that you seek to join take such missions themselves?

ANOMEN: Not in the manner that you suggest. We must take these charges to the magistrate. This is the only way to end this circle of violence that you have trapped us within.

COR: You fool boy! The magistrate will do nothing. She is a pawn of Saerk!

ANOMEN: Bylanna Ianulin is a good and noble woman. You said this yourself before you slipped into the foul clutch of the drink.

COR: You dishonor Moira's memory! You would allow the killer of your sister to go free? You are despicable! You are an insect!

ANOMEN: I will not allow him to go free! He shall be taken before the courts if he is indeed the one who murdered my sister.

COR: How can you doubt such a thing, boy? Saerk is the killer!

ANOMEN: Do you have proof, father?

COR: The proof lies in that fact that he has taken everything else from me! Killing Moira would complete my defeat.

ANOMEN: Aye, now I see. Such has always been the case in this household. This is about you and only you. Your daughter's death means nothing beyond how it affects your pride and your comfort.

COR: Boy, you've fallen in with evil! Step back from the line and honor your family before it's too late.

ANOMEN: I will not, father. I suggest no evil. I suggest the lawful path.

COR: Again I say, obey me, Anomen!

ANOMEN: I have obeyed you all my life and received naught but bitterness in return. My friend and I shall take this matter to the magistrate, as the law requires.

COR: If you step out that door then you must never come within again.

ANOMEN: Don't do this, father...

COR: Shut your mouth! If you leave now you are forever banished from this place. You will be cast from this family and become a nameless dog, not fit to cower at my feet. (COR08)

ANOMEN: I've been cowering at your feet for all my life. Goodbye, father. Perhaps I shall see you again before you drink yourself to death. (ANOMENB8)

COR: You are nothing, boy! Nothing!

ANOMEN: Come, <CHARNAME>, let us leave... we should go and see the magistrate in the Council of Six building and see if anything can be done, despite father's venom. (AnomenDecide=4)
if AnomenDecide=2
COR: You have seen the grave of your sister, Anomen. Let this terrible act, not go unpunished! Gird thy heart with righteous anger and slay thy sister's murderer! (COR06)

ANOMEN: So shall it be done, father. Saerk will die for his deeds. Where might we find him? (ANOMENB6)

COR: The dog huddles in his mansion in the Bridge District plotting further indignities for me. It is a huge house in the center, ill-gotten by the bastard, no doubt. And, here...I have procured a key for the place from one of his servants. Take it, Anomen. Go... go and avenge our Moira. Let justice be done. Return to me when you have accomplished your task. Your friends may keep what treasure they find within Saerk's house and I shall honor their names forever more. (KillSaerk=1)

If your choice was not to take revenge, bring Anomen to Government District to Council of Six and talk to Bylanna: (AR1002)

if AnomenDecide=4
BYLANNA: Good business, my friends. Is there aught that I can help you with?

ANOMEN: Yes, honorable magistrate. I am seeking information on the murder of my sister, Moira Delryn.

BYLANNA: Ah...you must be the son of Lord Cor. Anomen, is it? I am afraid that there is very little I can tell you regarding your sister's death.

ANOMEN: What do you mean? Surely you have found evidence to link Saerk to her murder? The man will be brought before the courts to meet justice, will he not?

BYLANNA: There is insufficient evidence to connect Saerk Farrahd to the murder. The only other person in your father's estate at the time was killed, as well.

ANOMEN: Yes, my father...cannot afford additional guards and servants, it seems. But...is there nothing you can do? Surely you know that Saerk is responsible!

BYLANNA: I know of your family's feud with the merchant, but a motive is not enough without witnesses or evidence. The rule of law must prevail...surely you understand.

ANOMEN: No! There must be something that can be done! Moira's murder cannot go unanswered!

BYLANNA: Answered? Take vengeance on the merchant and he replies in kind, and the feud continues unabated. Is it not time for this hatred to be put to rest?

ANOMEN: I...I do not know.

1. Well, I do. Your sister's murder cannot go unavenged, Anomen. If the courts cannot deal with him, then you must.

ANOMEN: Yes...yes! It is as you say, <CHARNAME>! Come...let us go to Saerk's demesne and I shall find justice for my sister! (AnomenDecide=2)
2. This Saerk may be innocent, Anomen. You cannot take vengeance on one who might be innocent...you are a knight, after all, first and foremost.

ANOMEN: Yes, you are likely correct in this, my friend. It wrenches my heart that Moira's death should go unpunished, but there is little that can be done. I should not take vengeance upon a man my father believes is guilty only because of his pride. It could just as easily have been a... a burglar, perhaps. And if it is this Saerk, the gods will punish him even if the courts will not. I wish I could return to my father and convince him that this is the best way, but I am sure he will not even see me. He is a stubborn, vile man. Perhaps, in time, he shall see the truth of this matter. At least... that is my hope. Ahhhh, <CHARNAME>... let us continue on your quest and leave this behind us. It leaves an ashen taste in my mouth that I would sooner forget. (Party XP =7500)
Note: You'll probably hear some comments from party members on this.

If your choice was to take revenge, bring Anomen to Saerk's Estate at Bridge District upstairs (AR0505). You'll find Saerk Farrahd and his children Surayah and Yusef.

SAERK: What is the meaning of all this commotion?! What is going on, here?! (SAERK01)

SURAYAH: F-father? I heard some noise...? (SURAYX01)

ANOMEN: I see at last the serpent slithers out of hiding to reveal himself! Come, then, fiend and prepare to dealt righteous vengeance!

SAERK: What is this? Ah...I see that old lizard Cor has finally sent his whelp to deal with me, eh?

ANOMEN: You will not speak my father's name!

YUSEF: This is Anomen? Oh, can I kill him, father? Please?

SAERK: Of course you can, Yusef. I will take whatever opportunity I can to strike at Cor's heart, and this one has all but fallen into our laps.

ANOMEN: So you admit it! You admit to your part in Moira's murder!

SAERK: I admit to nothing! I have already cut out your father's heart and soul by stealing every last piece of business he has! I have ruined him and beat him down like the mukrah dog that he is! And here you give me the opportunity to strike at him again! His son...thundering into my home... it would only be right to defend ourselves, no?

ANOMEN: Calimshite demon! I know that you murdered my poor, innocent sister! I will see you dead and rotting for that deed, I swear!

SAERK: Ah, yes, we all know the worth of the vow of a Delryn. I hope the girl rots in her grave, boy. It is all you and your family deserve!

ANOMEN: You spit upon her memory?! Very well, demon...I shall teach you the pain of losing one so dear!

SURAYAH: Father! Help me!

SAERK: Surayah! No! Stop! V-very well, Delryn...you have made your point! I...I beg you not to harm this innocent flower of my house!

ANOMEN: And did Moira beg for her life before it was taken? Was she any less innocent than this girl? Was she, too, part of your quarrel with my father? I think not! You shall pay for that crime with equal measure!

SURAYAH: Aiiyeee!! (Anomen kills Surayah, Reputation-2)

YUSEF: Nooo!! You vile dog! I shall cut out your black heart for this!

SAERK: My daughter! You wish war between us, whelp? Very well! GUARDS!!

FIGHT!!!

Note: you can't kill Yusuf – he'll escape. You won't meet him again in SoA.

When it is all over, Anomen speaks:
ANOMEN: There. It is done. I want to hear no reprisements, either. It was my decision and mine alone. Let us return to my father and tell him what has occurred. (ANOMENA6)
Return to his father and talk to him:

COR: Have you done what you must do? Is Saerk dead?

ANOMEN: It...it is done, father. The murderer is dead and I pray that Moira's spirit rests easy because of it. (PartyXP=10500)
COR: My son! My son! You have grown strong in your absence. Perhaps this knighthood you seek is the true path, after all. I am proud. You have restored our honor and our fortune. (COR07)

ANOMEN: Thank you, father. (ANOMENB7)

COR: You did very well indeed, boy. Will you return to stay with me now?

ANOMEN: I should like to, but my duties call me. I must return to the road.

COR: Perhaps it is for the best. With Saerk dead, I can once again resume my shipments to Calimshan. I must get going, son. My old employees must be found and reinstated. I shall send for you when things have been set aright, Anomen. Good bye, son.

ANOMEN: Good bye, father.

(Cor leaves for good)

LT=15

if Saerk is dead (and his daughter)

ANOMEN: I...I have done something most heinous. This killing of Saerk and his...his daughter...I am not sure that I have done the right thing. (ANOMEN74) The whole business has left the taste of ashes in my mouth. I have defended my family's honor, but I cannot help feeling that I have also betrayed the tenets of my Order. You...you suggested that I take this course of action, my lady. I need your reassurance that there was nothing else that could be done...please.

1. Saerk was not going to be brought to justice, Anomen, and you know that he was responsible for your sister's death. She had to be avenged!

ANOMEN: Yes...yes, you speak the truth, and I am glad to hear it. That monster would never have paid as he should have for Moira's death! ****MURDER
2. You had to uphold your family's honor, Anomen...nothing is more important than that.

ANOMEN: Yes, I suppose you are correct. I know not how much honor my father has, but I have a duty to my family that I cannot ignore. I...had to do it for Moira, if nothing else. ****MURDER
3. Saerk was an evil man, and his family were accomplices. You know they had to be punished.

ANOMEN: Yes, Saerk had to be destroyed. I am...uncomfortable with the thought of having killed his daughter, but it was his actions that forced me to those extremes. ****MURDER
4. I cannot support what you did, Anomen. You took your vengeance too far, I think.

ANOMEN: Too far? I did only what I had to...and what you suggested! If I...if I killed the girl, it was only because Saerk forced my hand. It was his fault! I...had a duty to protect my family...to avenge my sister's death. Saerk...had to understand what he had done. I...did my best, <CHARNAME>...and now you abandon me... I no longer know what I should do. I...shall have to think on this. Let us...walk on, for now. (romance screwed, he stays in party)
5. Now is not the time to discuss such matters, Anomen. You must come to terms with this on your own.

ANOMEN: I shall try, my lady. I had hoped to receive your good council again as I did to resolve my conflict, before. Perhaps...perhaps another time. (AnomenIgnore=AnomenIgnore+1)
****MURDER
ANOMEN: Regardless of what my father did during his long feud with Saerk, it was Saerk who murdered an innocent. And that forced myself to become involved. But...still, my lady...it does not sit well with me that I gave into my great hate so easily. Nor that I enjoyed it so much. I thank you for speaking with me of it, though.

if Saerk is alive

ANOMEN: My anger has built to the point when I am shaking with pure rage! I...I must speak to you. I must gain some reassurance! (ANOMEN75) My father...that rude, drunken bastard! He has cast me out of the family when I was only doing what I must! I cannot take vengeance when there is no proof, and he knows it! And yet...my heart cries out for vengeance! That my sister should lie murdered and the murderer laughs, untouched...! I am so full of hate I can barely control it! Please, my lady...you are the one I turned to for guidance when I was torn. Did I do the right thing? Should the dictates of honor truly overcome duty and justice?!

1. Of course, Anomen...how would you feel if you killed Saerk and found him to be innocent after the fact?

ANOMEN: Aye...aye, that would be a stain to my honor I surely could not bear. But I still feel so helpless. Surely...surely Saerk will pay, eventually for what he has done. ****HONOR
2. It is not your place to seek justice...that is the duty of the law. You did all you could.

ANOMEN: Aye, but it feels so wrong that the law will find no-one guilty of my sister's murder. I feel helpless, watching as my family has been beaten down and vanquished most cruelly. ****HONOR
3. You must learn to control this anger, Anomen. You knew this was the right path...and it is the way of the Order, as well.

ANOMEN: I know what you say is true, my lady. But my sister lies cold and unavenged, and the murderer laughs free. Surely the gods will...make him pay. (sigh) I know I cannot. ****HONOR
4. I cannot answer you. This is for you to figure out.

ANOMEN: But you were the one who advised me! How can I rest when I know that there was no other course than for me to avenge my sister! The murderer is free, and my heart cries out for his blood! And my father turns me away, as well. My family truly is destroyed, now, and what would the Order say of that? Do nothing. And now you abandon me, as well. I...I will have to think on this. It was...the path of honor, and I should be content. But...but... (sigh) No. I will not speak to you of this. Let us move on, now. (romance screwed, he stays in party)
5. This is not the time for us to discuss this, Anomen. You will have to come to terms with this, yourself.

ANOMEN: I shall try, my lady. I had hoped to receive your good council again as I did to resolve my conflict, before. Perhaps...perhaps another time. (AnomenIgnore=AnomenIgnore+1)
****HONOR

ANOMEN: I feel a little better, now, my lady. My thanks for your consolement. Nothing, however, will take away this burning pain in my heart. (sigh) Let us just move on.

LT=17

ANOMEN: My lady? Might I bend your ear for a moment? (ANOMEN76)

1. Certainly, Anomen, what would you like? (or)
2. If you must.

ANOMEN: I have been thinking much on my Test, as of late. It will dictate my entire future, as the Order will decide whether or not I will be allowed into their ranks. It is everything I have strived for...after years spent proving myself. I...don't know what I would do if I failed the Test... And, yet, suddenly I am quite sure that I will fail it. It is my heart that will betray me. I feel faithless and worthless in my soul...and they will know of it. What do you think, my lady? Am I really so terrible? I have tried so hard, and yet it all seems to come to naught. Do you...do you think I will fail the Test, as well?

1. No, I don't think you will fail, Anomen. You worry too much.

ANOMEN: You...you truly think so, my lady? It is a pleasure to hear you say such, but I somehow doubt it will be so simple. Even if you are just reassuring me, I do thank you for it. ****HMMM
2. You may...and you should be prepared for such an eventuality.

ANOMEN: Aye, I must always be prepared. For failure. That is what comes to me most naturally, I suppose. If I pass the Test, perhaps it will be because the Order is blind. (romance screwed, he stays in party) ****HMMM
3. You must be confidant that you follow the right path, Anomen. If you follow your conscience, how can they refuse you?

ANOMEN: Because I do not know my own conscience, my lady. I would not turn to others for guidance if I did...but I do thank you humbly for your council. You are most kind. ****HMMM
4. I have nothing to say, Anomen. I cannot help you.

ANOMEN: I suppose that is expected...You cannot counsel my heart, can you? I simply wish that I knew what my own conscience dictated. A worthy knight would know, yes? ****HMMM
5. I don't see how you think you could pass.

ANOMEN: No? There is nothing that you see that is worthy in me? Harsh words, but likely true. Always must I be prepared for failure, as that is all I ever seem to achieve. You have made it plain for me, my lady. As plain as your thinly-disguised contempt for my heart. I will pass or fail the Test, I suppose...but it will be no thanks to you. (romance screwed, he stays in party)
3. This really isn't the time, Anomen.

ANOMEN: (sigh) When is it the time, then? My heart rends in two with worry and you have not even a minute for me. As you wish, my lady. (AnomenIgnore=AnomenIgnore+1)
****HMMM
ANOMEN: Aaahh...the Test will come for me soon enough, I suppose. And I doubt there is much more I can do between now and then to rectify my failings. What will come will come.

LT=19

ANOMEN: I have come to understand a few things of your past, and I have a question, if I might be permitted to pose it... (ANOMEN77)

1. Go ahead and ask. (or)
2. What exactly have you heard?

ANOMEN: I have been told a few things of your travels in the north and in Baldur's Gate in particular. Your adventures are...impressive, my lady. The equal of any great heroine. Most in particular, however, I have been told of your defeat of the man Sarevok and the ruin of his plans for stirring war and strife in the area. This man, Sarevok...I am told he was your brother. Is this true?

1. Not exactly, no. I didn't consider him any relative of mine. ****SAREVOK
2. Well...he was my half-brother, more or less. We...had the same father. ****SAREVOK
3. He was my brother in that I am a child of the god, Bhaal, and so was he...if that's what you mean. ****SAREVOK
4. I am not about to discuss Sarevok with you. I killed him and destroyed his plans and that's the end of it.

ANOMEN: Of course, <CHARNAME>. I will not bother you with it, then. (AnomenIgnore=AnomenIgnore+1)
3. I'm not interested in discussing my past with you.

ANOMEN: Ah, I see. I meant no offense, my lady. I suppose we all have things in our past that we do not wish all to know of. Please forgive my intrusion. (romance screwed, he stays in party)
4. Now is not the time, Anomen.

ANOMEN: Of course, <CHARNAME>. I will not bother you with it, then. (AnomenIgnore=AnomenIgnore+1)
****SAREVOK
-----these dialogs will continue depending on your alignment, whatever you choose from here has no consequences!

LT=21

depending on reputation dialog will start with one of these:

ANOMEN: My lady, I have been pondering your situation for some time...this matter of your peculiar heritage...and I find myself filled with admiration and wonder for you, truly. (ANOMEN78)

ANOMEN: My lady, I have been pondering your situation for some time...this matter of your peculiar heritage...and I find myself filled with questions that I am almost loathe to ask. (ANOMEN79)

Whatever is the case, it will end with four choices.

Consequences come if you tell him to stop acting melodramatic or that you’re not comfortable discussing it – if you do that romance will be screwed, but he stays in party.

LT=23

ANOMEN: I...I am truly sorry, my lady. I asked a question of you, and my response to your answer was nothing short of reprehensible. Please...please forgive me. (ANOMEN80)

1. Very well, Anomen. I suppose I can understand your situation. (or)
2. Of course...it is no trouble.

ANOMEN: You must think me very odd to speak about my feelings and urges in such plain ways, but in the Order it is paramount to control these things. They have been part of my training. And the more that time passes, the more I feel that I am not worthy to join the Order. My rage gets so out of control, often, that it shames me. What will the Order think? (sigh) I wish I had your strength of resolve, my lady. Sometimes I think it would be so much easier to just give up on my dream and spare myself the worry. ****RESOLVE
3. Forget it, Anomen. I've received enough abuse from you...and more than enough apologies.

ANOMEN: Aye, perhaps that is so. I have abused our friendship badly, and you must think me a very strange sort to speak so plainly about my urges and feelings. 'Tis the training of the Order, my lady. I must watch my every deed, my every thought, in the battle to keep myself pure. And it is a battle I fear I am losing. I had simply thought that you were a kindred sort, <CHARNAME>. I see a similar struggle in you...and thought that, as a friend, you might understand me a little.

1. Perhaps I was hasty, then. I do wish to be your friend, Anomen.

ANOMEN: I am glad to hear that, my lady. I see within you one who goes through a similar struggle as I do...although you do not complain about it half as much as I. (sigh) I wish I had your strength of resolve, my lady. Sometimes I think it would be so much easier to just give up on my dream and spare myself the worry. ****RESOLVE
2. Kindred or not, I've no need to hear your constant whining.

ANOMEN: Then you shall not, disappointed as I am. I had thought you a friend and a kindred spirit. I see I was wrong. Let us move on, then, and I shall remain silent. (romance screwed, he stays in party)
3. Fine, fine. Let's just continue on...we've no time for this chit-chat.

ANOMEN: Y-yes...thank you for your understanding, I suppose. I simply wish we had more time to speak. More important matters press, however...let us continue your journey. (AnomenIgnore=AnomenIgnore+1)
4. Fine, fine...but let's get moving. We haven't time for chit-chat right now.

ANOMEN: Y-yes...thank you for your understanding, I suppose. I simply wish we had more time to speak. More important matters press, however...let us continue your journey. (AnomenIgnore=AnomenIgnore+1)
****RESOLVE
if Saerk is dead

1. Joining the Order is important to you, Anomen...you should remain vigilant and steel yourself.

ANOMEN: You tell me this now, my lady? It was your suggestion that I seek vengeance on Saerk and his family. How vigilant do I seem, with his family's blood on my hands? I appreciate your assistance, but it is most confusing. I shall...try to remain vigilant, as you suggest, but I think I will need to work it out for myself. Please leave me be. This is something that requires my own thoughts. I shall bother you no further. (romance screwed, he stays in party)
2. You should not worry about these things so much, Anomen. Nothing is worth that much agonizing.

ANOMEN: Mmm. Your view of the Order's tenets are obvious. You advised me to do my duty by my family...and justice was brought to Saerk and his family, as it should have been. Perhaps the Order is not all I have always thought it to be. Perhaps you are right to advise me to worry less...no doubt I would be happier. I shall think on this. 'Tis a new thought that deserves exploration. Thank you, <CHARNAME>...your kind words gladden me more than I can say. Your advice means much...you are a...a dark flame, my lady, that I am drawn to almost against my will. But 'tis a most pleasureable experience. You have been kind despite my own boorishness. Perhaps one day...we will speak of other things. I...I think I would like that.

3. Maybe you should just give up, then.

ANOMEN: This is the advice I receive from you, my lady? To simply give up? No matter my worth to the Order or the Order's deservedness of my oath? It seems that you know little of me, after all. I had thought you a kindred spirit. Perhaps...perhaps I was wrong. (sigh) Let us just...continue and I shall handle my problems myself. (romance screwed, he stays in party)
4. I have nothing to say about it, Anomen. This is something you'll have to resolve yourself.

ANOMEN: Aye, which is no less than I expected. Always I must struggle on my own. You are wise, my lady...as always. I had simply hoped for...for more. Let us just...move on, then, and continue your quest. It will not be long now, anyway, before my Test comes and my questions will be answered for myself. (AnomenIgnore=AnomenIgnore+1)
if Saerk is alive

1. Joining the Order is important to you, Anomen...you should remain vigilant and steel yourself.

ANOMEN: Aye. Your advice has always been constant, pointing me back towards the good. Saerk is alive, which is sad but is the lawful course. And...and the Order is my dream. I shall try to remain vigilant, my lady. I have come this far already, it will not be much longer, now. Thank you, <CHARNAME>...your kind words gladden me more than I can say. Your advice means much...you are a...a dark flame, my lady, that I am drawn to almost against my will. But 'tis a most pleasureable experience. You have been kind despite my own boorishness. Perhaps one day...we will speak of other things. I...I think I would like that.

2. You should not worry about these things so much, Anomen. Nothing is worth that much agonizing.

ANOMEN: I am not to worry over joining the Order? Fine advice, now that I sit and regret not paying my duty to my family. Saerk sits alive...on your advice, I might add. I appreciate your assistance, <CHARNAME>, but it is most confusing. Perhaps the Order is not worth such agony...it is something I must devote some thought to on my own. Please leave me be. This is something that requires my own thoughts. I shall bother you no further. (romance screwed, he stays in party)
3. Maybe you should just give up, then.

ANOMEN: This is the advice I receive from you, my lady? To simply give up? No matter my worth to the Order or the Order's deservedness of my oath? It seems that you know little of me, after all. I had thought you a kindred spirit. Perhaps...perhaps I was wrong. (sigh) Let us just...continue and I shall handle my problems myself. (romance screwed, he stays in party)
4. I have nothing to say about it, Anomen. This is something you'll have to resolve yourself.

ANOMEN: Aye, which is no less than I expected. Always I must struggle on my own. You are wise, my lady...as always. I had simply hoped for...for more. Let us just...move on, then, and continue your quest. It will not be long now, anyway, before my Test comes and my questions will be answered for myself. (AnomenIgnore=AnomenIgnore+1)
LT=25

ANOMEN: My Test is coming very soon, my lady. I will need to go to the headquarters of the Order and speak to Ryan Trawl. I...I am not looking forward to the judgement I shall receive there.

1. Why not? Are they not fair?

ANOMEN: They are fair, my lady. I am not unsettled by the chance they will make the wrong decision...I am unsettled by the chance that they will make the right one. ****CONCERN
2. I think I understand. ****CONCERN
3. I'm tired of hearing about your Test, Anomen. Talk to someone who cares.

ANOMEN: I had thought that to be you, my lady. Obviously I was mistaken. My apologies for offending you. (romance screwed, he stays in party)
4. This is not a good time to speak, Anomen.

ANOMEN: Of course, my lady. I shall keep my own counsel, then, so we can continue your journey. (AnomenIgnore=AnomenIgnore+1, AnomenKnight=250 secs – ingame timer)
****CONCERN
ANOMEN: I...have been thinking on what we have spoken of. I have studied to join the Order as long as I can remember, and suddenly I am unsure if I should even want to. What if I am accepted into the Order and I find I have no true place in it? And what if I am refused...and I discover the future has no place for me? (here comes more text that depends if Saerk is dead or not).

1. I'm sure everything will work out as it should, Anomen.

ANOMEN: I hope that you are right, my lady. I have depended on your counsel up until this point, and it has always been good. Still, I am troubled within. Let us go to the Order's headquarters in the Temple District as soon as possible, <CHARNAME>. I know it is time, and I would be glad to have it all over with. (AnomenKnight=500 secs – ingame timer)
2. Perhaps you're right. I wouldn't want to be in your shoes.

ANOMEN: You jest with me, my lady. I think you would do far better in my position. You are a strong woman. I, on the other hand, am too supsceptible to my own desires. Let us go to the Order's headquarters in the Temple District as soon as possible, <CHARNAME>. I know it is time, and I would be glad to have it all over with.

3. Let's just move on, Anomen.

ANOMEN: (sigh) Of course, <CHARNAME>. But we must make a detour as soon as possible to the Order's headquarters in Athkatla. I know it is time for the Test. (AnomenIgnore=AnomenIgnore+1, AnomenKnight=250 secs – ingame timer)
After AnomenKnight timer expires, Sir Ryan Trawl will appear (you yust need to be anywhere outdoors at Athkatla).

SIR RYAN: Squire Anomen, a word if you please. (KAYLXX02)

ANOMEN: How may I be of assistance? (ANOMENB9)

SIR RYAN: I am Sir Ryan Trawl, a Paladin of the Order of the Most Radiant Heart. In Torm's name I greet thee.

ANOMEN: I greet thee also. The time has come?

SIR RYAN: Indeed it has. In the name of the Prelate, the council requests your return to the High Hall.

ANOMEN: I shall return and stand in Helm's light to be judged for my deeds and strength of arms.

SIR RYAN: So shall it be. In Torm's name I bless thee, Anomen.

ANOMEN: And also thee.

SIR RYAN: I shall see you at the High Hall, Anomen. Good luck!

ANOMEN: My thanks, Sir Trawl. I look forward to our next meeting.

(AnomenTrial=14400 – ingame timer)
Anomen will complain TWICE if you don't come with him to Radiant Heart, and after second complaint he'll go there on his own. DO NOT LET IT HAPPEN! I won't put the complaint dialogs here – you are supposed to go and speak to Sir Ryan Trawl in Temple District.

ANOMEN: Sir Ryan Trawl! I have arrived and am prepared to be Judged. (ANOMENA3)

SIR RYAN: Excellent, Squire Anomen. The Prelate waits within. May Torm be with you on this day.

ANOMEN: And also with you.

SIR RYAN: Step inside the hall. I shall speak with you when you are finished. Your party may accompany you if you wish.

ANOMEN: I do wish it. <CHARNAME>, follow me and observe the Judgement.

A new cutscene is started.

PRELATE WESSALEN: Anomen Delryn, son of Cor and Moirala, do you stand before me pledged to the service of justice? Do you stand before me pledged to the service of righteousness? (PRELAX01)

ANOMEN: Prelate of the Order, I so stand. I pledge my life to the service of justice and righteousness.

PRELATE WESSALEN: Anomen Delryn, do you stand before me seeking a knighthood of the Order?

ANOMEN: I do so stand.

PRELATE WESSALEN: Do you stand before me prepared to accept the Judgement of Torm? Are your actions and those you travel with laid bare? Shall I judge you as I have been judged?

ANOMEN: My past and my actions I lay bare before you. I ask that you judge me as you have been judged.

PRELATE WESSALEN: May the spirit of Torm enter this chamber! May my Judgement be unclouded. Welcome to this place, Anomen. Is there aught that you would say before we begin?

ANOMEN: Thank you, Prelate. I would say that all of my life I have dreamed of this day, and becoming a knight is the culmination of those dreams. Judge me as you have been judged.

if Anomen haven't killed Saerk

PRELATE WESSALEN: So shall it be. The Judgement is clear. Anomen Delryn, you have proven yourself worthy. I dub thee Sir Anomen. Knight of the Order, arise and give your oath.

ANOMEN: Under witness of all gathered, I swear to uphold the honor of the Order for as long as I shall live. I pledge my dying breath to the service of good. In Helm's name, I thank thee, Prelate. I swear that I shall never falter 'neath the banner of Helm.

PRELATE WESSALEN: Go then, Sir Anomen, and serve the cause. You shall serve beneath the Paladin Ryan Trawl, a righteous man. May Torm bless thee.

ANOMEN: And also thee. <CHARNAME>, I must speak with Sir Ryan Trawl now.

(AnomenIsKnight=1, PartyXP=10000, AnomenXP=50000, Anomen becomes Lawful Good, Anomen gets Sir title)

if Anomen killed Saerk

PRELATE WESSALEN: The judgement is clear. You occasionally choose the righteous path, but have not satisfied our requirements. You are cast from this Order.

ANOMEN: You cannot do this! I am not an evil man! I struggle daily in the quest for goodness.

PRELATE WESSALEN: You have slain a man in revenge. By killing Saerk you have commited an unforgiveable sin. Consider yourself lucky to be able to leave with your life.

ANOMEN: You bastard! I have slaved away for you all of these years and this is the thanks that I get? I spit at your feet, you fool!

PRELATE WESSALEN: As I said, you may leave now, Anomen.

SIR RYAN: Do as the Prelate suggests, Anomen. You have worn out your welcome and must no longer taint this place with your presence.

ANOMEN: As I shall! You are the one who is unworthy. Come, <CHARNAME>. It is time to exit this viper pit. I've no taste for these petty politics any longer! Dogs one and all!

(AnomenIsNotKnight=1, PartyXP=5000, Anomen becomes Chaotic Neutral)

Romance continues differently regarding if Anomen became a knight or not.

IF ANOMEN IS NOT KNIGHT

LT=27

ANOMEN: I have been thinking about Sir Ryan Trawl and the Order, and I have decided I am well rid of them! I cannot believe I wasted so much of my life on such ignorant fools! (ANOMEN82) All the work and training, countless times proving myself over and again, only to discover that a life of denial and good deeds was not for me! I feel cheated, my lady. But, then again, I also feel as if my burden has vanished. My chains have been lifted, and I can finally experience the things in life that I have always denied myself! Do you understand me, <CHARNAME>? Good food, wine and women! Adventuring without the need to prove myself! I am free! Ha ha! (AnomenRomanceActive=2)
1. Sounds like you have sour grapes.

ANOMEN: Hm, perhaps you are right, my lady. 'Tis difficult to lose even the worst of kinships after such a long association. But I do feel better than in a long while. ****CHANGE
2. That's good to see...you could use a little freedom, I think.

ANOMEN: Aye, I could at that! Too long has this poor knight frowned and growled...I've enough of it, to tell the truth. I long to laugh and do as I like...and, by Helm, I shall! ****CHANGE
3. Are you sure you won't miss the Order at all?

ANOMEN: Miss that cadre of ne'er do's and shan'ts? Miss the pedantic lectures and knights looking down their noses at me? Miss the constant badgering of goodness and law? Well...perhaps a little. I have been part of the Order too long to shrug it off. But I know what is better for my heart. I feel lighter than I have since...since ever, I suppose. ****CHANGE
4. Good for you. Now let's get going.

ANOMEN: So quick to move onwards, my lady? I know there is much that is urgent, but have you no desire to stop and look about you? The blue skies and fragrant flowers await us! Ha! But I won't keep a beautiful woman waiting for me to quit my childish gazing about. I've no need to linger and look at pretty things so long as I am travelling with you, my lady. Why do you look at me so? 'Tis true and fairly said. You've the grace of a painting and a confidence to win any man. Let us go, then, and complete your quest post-haste.

****CHANGE

ANOMEN: Look at me, then, and tell me truly, my lady: am I not better this way? Unfettered and ready to experience life? A ready smile and a laugh on my heart?

1. No, I liked you better before.

ANOMEN: Ah, then you'll be waiting a long time for him. The stiff branch stands here no longer. I cannot imagine the appeal of my worrisome old self, but then I know the mind of a lady not. I've come to this point partly from your own advice, <CHARNAME>. You do not like it? Fair enough...I do, and 'tis more than enough for me. (romance screwed, he stays in party)
2. Yes, this is much better.

ANOMEN: Well said and much appreciated by this formerly dour knight, my lady! 'Tis a grand thing to be complimented by a beautiful lady, epecially one with your grace. There's much I'd like to see and do...but for now, it will suffice to keep the company of such a grand woman as yourself. Come, let us complete your quest post-haste.

3. I don't have an opinion either way.

ANOMEN: No opinion, eh? Shall I dance a jig for you, my lady? Perhaps some flowers picked from the field to please you and make you laugh? I have become what I am partly at your urging, <CHARNAME>. I am a free creature, now, and one that will win you away from your 'no opinion' with a smile. There's much I'd like to see and do...but for now, it will suffice to keep the company of such a grand woman as yourself. Come, let us complete your quest post-haste.

LT=29

ANOMEN: My lady...I have been watching you most intently these past few hours and I have come to a conclusion about you. Would you like to hear my thoughts? (ANOMEN83)

No dialogs with consequences

LT=31

Triggers with rest button no matter the area.

ANOMEN: While the others retire to their sacks, might I persuade you to come with me somewhere away from their ears? My words are for yours alone. (ANOMEN84)

1. Very well, I will go with you.

ANOMEN: Come aside, then, and let us talk in earnest. I...I spoke to you earlier of my feelings for you, <CHARNAME>. If you thought that I was being facetious, then I apologize. ****TALK
2. As you wish...but no funny business.

ANOMEN: Come with me, then, for I consider nothing I have to say or offer to be funny. If you consider me flippant, then I apologize...my yearning for you is both true and honest. ****TALK
3. I am tired, Anomen...I wish only to sleep.

ANOMEN: There is time enough for all of us to sleep, my lady. But the time for an embrace comes seldom enough to those who face death on a moment's notice. Please reconsider, <CHARNAME>. I cannot stand alone a moment longer, looking upon you without touching...come aside with me and let me speak plainly of these things. ****ACCEPT
4. Forget it. Go somewhere by yourself if you want to be alone.

ANOMEN: I do not wish to be alone, my lady...I wish to be with you! For ones such as we, the time for solitude and love comes so seldom...do not turn me aside, <CHARNAME>, I beg of you. ****ACCEPT

****ACCEPT

1. Very well, I will go with you.

ANOMEN: Come aside, then, and let us talk in earnest. I...I spoke to you earlier of my feelings for you, <CHARNAME>. If you thought that I was being facetious, then I apologize. ****TALK
2. Fine...but no funny business.

ANOMEN: Come with me, then, for I consider nothing I have to say or offer to be funny. If you consider me flippant, then I apologize...my yearning for you is both true and honest. ****TALK
3. Forget it...I said I wasn't interested and I meant it.

ANOMEN: That saddens me, for my feelings were truly meant. If you cannot conceive of passion with me, however, I'll not force it upon you, nor bother you further. I shall find another, <CHARNAME>. One day, perhaps...and I hope she will be as beautiful and alluring as you. (romance screwed, he stays in party, BUT NO REST!?)
****TALK
ANOMEN: Nothing would make me happier than to please you...and to lay with you tonight. I have dreamt about this moment, my lady, and I believe the moment is right. Here...in this place. Let me remove my tunic and you may gaze upon my body, honed through years of exertion...and you may decide for yourself if I am worthy of you.

1. You are, Anomen... (or)
2. Say no more, Anomen. You needn't exert yourself so just to warm my bed...

ANOMEN: Glad I am to hear it, my love. Never has a moment been more anticipated. Let me hold you tight through the night, then, as I show you how gentle a man may be... (AnomenRomanceActive=2, party rests)
3. I came here to talk, not to spend the night.

ANOMEN: This is talk, my lady...this is me telling you of my desire and my love. I want to listen to your heartbeat and I want you to feel mine. I want to experience passion, <CHARNAME>, and I want to experience it with you. Please do not deny me this...I do not think I could stand it.

1. That's too bad. I'm going back to rest.

ANOMEN: That saddens me, for my feelings were truly meant. If you cannot conceive of passion with me, however, I'll not force it upon you, nor bother you further. I shall find another, <CHARNAME>. One day, perhaps...and I hope she will be as beautiful and alluring as you. (romance screwed, he stays in party)
2. Very well, then, Anomen...you've won me over.

ANOMEN: Glad I am to hear it, my love. Never has a moment been more anticipated. Let me hold you tight through the night, then, as I show you how gentle a man may be... (AnomenRomanceActive=2, party rests)
4. Forget it, Anomen. I'm not falling for a few lines.

ANOMEN: These are not 'lines', my lady. These are feelings honestly expressed. But if you cannot conceive of it, then I'll not bother you further. I shall find another, <CHARNAME>. One day, perhaps...and I hope she will be as beautiful and alluring as you. (romance screwed, he stays in party)
LT=33

ANOMEN: Hmmm. I have been thinking. I am still a little bitter at being rejected by the Order...but, in many ways, I have never felt so happy. Is that not odd? (ANOMEN85)

No dialogs with consequences.

LT=35

Triggers with rest button no matter the area.

ANOMEN: We are to rest, now, are we? That is good. Come, my lady...I wish to speak with you for a moment away from the ears of others. (ANOMEN86) I...have something I must say to you, <CHARNAME>. I do not wish you to think me flippant or lacking in sincerity...I mean this most honestly, what I will say. I love you. A profound declaration, I know, but never have I felt its like. You have been patient and yet strong. You have set the recent course of my life, and I am the better for it. My...my life is full of chaos, now, and I wish for there to be one thing that is permanent. So I offer my heart to you, along with my service and my companionship. I wish to remain with you until fate tears us apart, and even then I will brave death itself to be together with you. Will you have me, <CHARNAME>? Will you accept my heart?

1. I will accept it gladly, Anomen.

ANOMEN: Most wondrous occasion! I will shout my love to the heavens themselves! I shall be your faithful servant and your lover...let nothing else come between us. (Terl will spawn after 2 ingame days, party rests)
2. If that is what it will take to keep you at my side, I accept.

ANOMEN: I...I hope that means that I have some measure of affection from you, as well. If that is so, then I agree to your acceptance. I shall be your faithful servant for as long as fate allows. (Terl will spawn after 2 ingame days, party rests)
3. Death may take either of us at any moment, Anomen. I cannot accept your pledge.

ANOMEN: Yes. Yes, you tell the truth of it. It matters not, my love...I shall remain at your side until this quest of yours is completed. And...perhaps then your mind will have changed its course. (Terl will spawn after 2 ingame days, party rests)
4. No, Anomen...I do not love you.

ANOMEN: Ahhhh...the truth burns my soul, to hear such words from your lips! But...better to have it said, now, than to suffer at length. Turned away from the Order and my love, both...'tis my fate, it seems. I shall say it only one more time, then...I love you, <CHARNAME>. I love you faithfully and truly, and that shall never end. And...and I shall bother you no more. (romance screwed, he stays in party, party rests)
5. Don't be ridiculous. You are out of your mind, fool, if you think I would ever accept such a pledge.

ANOMEN: I am out of my mind, yes. Out of my mind with love and adoration. And, yet, to be scorned so by you...it burns my soul to hear such. I...I thought that there was more between us. Or perhaps you mean to drive me away, I am unsure. If so...you are successful in your plan. I...I cannot stay, for I love you still and cannot remain in your sight knowing that you scorn me so. Farewell, then, my love...you will see me not again. (romance screwed, he leaves the party, party rests)
Terl will spawn if you're outdoors and not in areas Druid Grove(AR1900), Underdark Exit (AR2500) and Forest of Tethir (AR2600).

(RomancePartFour=1)

ANOMEN: Wait, now...who approaches, here? (ANOMEN92)

TERL: Anomen Delryn, son of Lord Cor...I have found you, at last. I have been looking for you for quite some time.

ANOMEN: Well, you have found me now, messenger. Out with your news.

TERL: I have a letter for you...it is from your father, Lord Cor.

ANOMEN: The drunken bastard sends you to track me down simply to deliver a letter? It must be dark news, then. Hand it over, boy.

TERL: Aye...your father bade me to track you down wherever you might be. With good gold, as well. Here is the letter...and I shall leave you, then, my commission done.

ANOMEN: Yes, yes, as you wish. Now, as for this letter... ...no...no, Helm's mercy, no!

YOU: What is it, Anomen? What's wrong?

ANOMEN: My...my father writes, here: "...the authorities have found Moira's murderers...a pair of disgruntled workers who were once under my employ... ...not finding anything of worth, they demanded valuables from your sister and killed her when she could produce nothing. The men have been caught and confessed all... ...I hear that you have failed the Order, so this should come as no burden to you. Your assistance with Saerk has restored my business, regardless, so I suppose I should thank you... ...but, my fortunes restored, I cannot afford to have a scandalous son hanging about. A murderer and a failure...so I have declared that you are no longer my son... ...it is not that I am ungrateful, but it just will not do to have myself associated with such a pathetic personage. Bad for business, you see. Regards...Lord Cor Delryn..."

ANOMEN: I...I lost everything I worked towards to perform my duty for my family...at his insistence...and he disowns me! He disowns me!!

1. That's terrible! I feel so awful for you!

ANOMEN: You...feel awful... ****BREAK1
2. Forget him, Anomen. He's not worth your anger.

ANOMEN: Not...not worth my anger... ****BREAK1
3. You must go and take vengeance on him immediately!

ANOMEN: ...vengeance... ****BREAK1
****BREAK1
ANOMEN: NO!! I am not about to listen to you! Ahhh, foulsome wench! I...I have murdered an innocent man and his daughter!! I lost the Order!! And ALL OF IT AT YOUR URGING!! You are the one that has pushed me down this path! I...I cannot believe I have done all of this!! For you!! For my father!!

1. You blame me?! Why are you doing this?!

ANOMEN: I...I am doing what I must, <CHARNAME>. I love you...and I have lost everything. You...you did what you thought right...I forgive you, my love. But...but my father... ****BREAK2
2. Anomen, I did not mean for this to happen!

ANOMEN: Aye, but it is happening anyway. As it must, for I have lost everything. You...you I forgive, for you meant well. But my father.. ****BREAK2
3. Do not blame me for what you have done, Anomen! I did not push you into this!

ANOMEN: Aye...aye, you are right in that. You meant well, and are not responsible for my heart. I cannot blame you, my love. But...my father... ****BREAK2
4. Do not turn your anger on me, Anomen, or you'll regret it!

ANOMEN: Aye...you do not deserve my anger. What you did...you meant well by me, at least. I cannot blame you, my love. But...my father... ****BREAK2
****BREAK2
ANOMEN: ...my father and I have a reckoning that will not be stopped. Him I do not forgive, nor will I ever. I am sorry, <CHARNAME>, but I must go to Athkatla, now... ...I must go and atone for what I have done. And my father will atone with me. Fare...fare you well...

(Anomen leaves the party)

You have four days of ingame time to get Anomen in his home or all is lost! If you don't manage by that time – Anomen will kill his father and himself too.

So when you get there, Anomen just starts to speak to his father:

ANOMEN: This is the end, Father. Your thoughtless cruelty destroyed Mother...it destroyed Moira...and it destroyed me. I shall atone for my evil acts, and so shall you! (ANOMEN93)

COR: I am no priest, my former son...you'll not be seeing me bow before any altars! Best be on your way before I get angry! (COR09)

ANOMEN: You'll atone, father, whether you like it or not. I shall kill you...we shall die together and end this madness as it should be ended!

COR: You...you would kill me?! Bah! You're too weak to go through with such an act!

ANOMEN: It is no act. Prepare yourself, father, for I...what?! <CHARNAME>? What are you doing here?!

1. I came to stop you, Anomen. You cannot kill your father. ****REASONS
2. I came to see what you intended to do.

ANOMEN: You have seen, then. And you know. Do you intend to stop me?

1. Yes, I do. You must not do this. ****REASONS
2. No, do as you will.

ANOMEN: Very well, then. I...I had no wish for you to see this, but it matters not. I am atoning for what I have done...and father...as I said before...prepare yourself! (Anomen kills Cor)
3. Actually, I intend to help you.

ANOMEN: I intend to do this myself. I do not want you to dirty your hands, my love...but I will not stop whatever you intend. As I said before, then, father...prepare yourself! (Anomen kills Cor)
3. I came to help you.

ANOMEN: I intend to do this myself. I do not want you to dirty your hands, my love...but I will not stop whatever you intend. As I said before, then, father...prepare yourself! (Anomen kills Cor)
****REASONS
ANOMEN: Why not, my love?! Tell me why he should not die!

1. He is not responsible for what happened to you, Anomen. And you know it.

ANOMEN: Aye...aye, you speak the right of it. Father is not responsible solely for what I have done...it has always been I... ****EVIL
2. This will take you further down the path toward evil, Anomen...do not do it.

ANOMEN: Aye. Aye, you speak the right of it. I do not wish to go down this path, no matter what my father has done to me. But...I may have no choice, my love. ****EVIL
3. It's time for all this hate to end, Anomen...and you have to be the one to stop it!

ANOMEN: I...I cannot, my love. My heart overflows with rage, and it always has. I cannot live with this...and there is only one way to quench it, one way to atone. I am sorry... (Anomen kills Cor)
4. Because I love you and I don't want you to do this to yourself!

ANOMEN: Aye...I love you, too. But it is already done. There is a hate in my heart, and only one way to quench it, to atone for what I have done. I...I am sorry, my love... (Anomen kills Cor)
****EVIL
ANOMEN: There is an evil in my heart, I have always known this and I spoke of it to you. Hate and anger, twisted and black...and I...I cannot control it. But...nor can I live with it... What can I do, <CHARNAME>? How am I supposed to go on with what I have done, with this in my heart? How will I know it will not overcome me one day?!

1. Because I love you and I will be there with you. ****YES!
2. Because you will be stronger, then...because we will be together.

ANOMEN: Together. Together, yes...but do you love me, <CHARNAME>? Am I only your companion, or will I have your strength to draw on?

1. I do love you, Anomen. ****YES!
2. No...I do not love you in that way.

ANOMEN: Then what is done is done. I have always loved you, <CHARNAME>, but it ends here. I...I am sorry... (Anomen kills Cor)

3. I cannot speak for you, Anomen. It is your struggle.

ANOMEN: Then what is done is done. I have always loved you, <CHARNAME>, but it ends here. I...I am sorry... (Anomen kills Cor)
****YES!

ANOMEN: Then...then that is enough for me. I will live on the hope that your love...will one day quench my hate. I thank you, <CHARNAME>, for...for stopping me.

COR: Bah! I always knew you were too much of a pansy to go through with it! I was right to disown you as I did...weak and pathetic, you are, since a boy, even!

ANOMEN: I could have been more, father, had you cared. I...I always loved you. And I still do.

COR: You...?

ANOMEN: Aye. And still I do. We are so much alike, you and I. More than you will ever know. We...could have been so much more. Go, then. Go and tend to your petty schemes, I'll have no more of it. Perhaps one day, if you find some shred of enlightenment...perhaps, then, we'll speak again.

COR: ...aye...perhaps... (leaves)

ANOMEN: I am sorry, my love, for all of this disturbance. You have a quest to attend to...and I intend to be there to assist you. Now...and forever more... (Anomen joins the party)
If you failed to stop Anomen and he killed Cor, he speaks:

ANOMEN: It is done. My father is dead. (ANOMEN94) <CHARNAME>. I...I do love you, as I have said so many times. It is true. But...it is not enough. Not enough to assuage my dark soul. I cannot stay here, after what I have done. And I cannot stay with you. I...must go elsewhere. I am sorry...truly sorry. Fare you well, my love. (romance screwed, he leaves the party and gives all equipment)
LT=36 – the end of romance

IF ANOMEN IS KNIGHT

LT=27

SIR ANOMEN: A glorious day it is, my lady! I have achieved my dream, and I owe much of that to your assistance and counsel. I...I am most grateful to you for it. (ANOMEN87)

Whatever you choose: AnomenRomanceActive=2
LT=29

SIR ANOMEN: You see this flower I have picked, here? 'Tis a rare find...a crimson rhodelia, if I am not mistaken. (ANOMEN88)

1. What of it? ****FLOWER
2. It's a pretty enough flower. ****FLOWER
3. Do you always go around picking flowers, Anomen?

SIR ANOMEN: Not normally, no. And you may stare at me oddly, if you wish, I do not mind. I have grown accustomed as of late to doing many odd things. Such as finding this rhodelia. ****FLOWER
****FLOWER
SIR ANOMEN: 'Tis a most stately flower, my lady. Its color has the most fiery temperament, yet its aroma is sweet. It is the flower of lovers, yet it is also the flower of vengeance and warriors. It reminded me of you, my lady. Beautiful to look upon, yet with a powerful nature. I find myself drawn to its scent, giving myself over almost to distraction.

1. You are quite the flatterer, Anomen.

SIR ANOMEN: Nonsense, my lady. Flattery would imply that I was exaggerating. I find, instead, that this flower is but a pale imitation of the attraction you hold for me. ****FLATTER
2. I dislike being compared to a simple flower.

SIR ANOMEN: And rightly you should be. It is but a pale comparison to your true beauty, and possesses not a tenth of your merits...but it is the closest to you that I have found. ****FLATTER
3. Do not be an idiot, Anomen. I am no flower, and your poetry fills the area with an aroma far more powerful than any plant.

SIR ANOMEN: I...I was not trying to be an idiot, as you say, my lady. I was seeking to speak pretty words to you, as pretty words I know well. But if I am...if I am being foolish, then I shall desist. Please forgive me for overstepping my bounds, my lady. I...I meant no harm. (romance screwed, he stays in party)
****FLATTER
SIR ANOMEN: You may find what I say forward. And if you find it unwelcome, I shall desist. But I have discovered my feelings for you to have grown beyond that of mere friendship or alliance. I have said many times how grateful I am, but I have never told you that I was attracted to you from the start...your heart and your bright soul, not to mention your beauty. Do...do my words offend you, my lady? Have I overstepped myself?

1. No, I take no offense. I rather like it.

SIR ANOMEN: I am pleased. I know little in the way of pretty women such as yourself. My experience being thus, I'll express myself as best I am able, and be thrilled by your response. Come, then, good lady. Let us continue on your quest...we can talk more at a later time and I shall be free to complement you at your leisure.

2. I take no offense, Anomen, but I rarely tolerate such foolishness.

SIR ANOMEN: I was hoping not to appear foolish, my lady. I know little as to the favor of a pretty woman. My experience being thus, I try to express myself as best as I am able. Do not tease me, though...I mean well and am honest when I speak of you, my lady. But I shall push no more...let us continue our travels...we can speak more later of it.

3. You have, and I'll have no more of it.

SIR ANOMEN: I...I see. It was not my intent to offend you, my lady. I shall bother you no more with my sorry courting, then. Please...please forgive me. (romance screwed, he stays in party)
LT=31

Triggers with rest button no matter the area.

SIR ANOMEN: Might I be able to draw you away from the others for a while as they prepare to sleep? I have something to speak to you of, and 'tis for your ears only. (ANOMEN89)

1. Very well, I shall go with you.****CAPTAIN
2. I'll go with you, Anomen...so long as there's no funny business.

SIR ANOMEN: I find nothing funny in what I wish to speak to you of, my lady. Know that all I say comes from my heart and is not meant to be frivolous nor flippant. ****CAPTAIN
3. Forget it, Anomen...I just want to sleep.

SIR ANOMEN: There is time enough for sleep, is there not? We have little enough time in our dangerous lives to steal a moment for ourselves...can I not persuade you to consider what I say?

1. Very well, Anomen. I will go with you. ****CAPTAIN
2. Fine. But nothing funny.

SIR ANOMEN: I find nothing funny in what I wish to speak to you of, my lady. Know that all I say comes from my heart and is not meant to be frivolous nor flippant. ****CAPTAIN
3. No, Anomen...I said no and I meant it.

SIR ANOMEN: As you wish, my lady. Perhaps the time is not right or...perhaps you do not feel the same as I. I wish no answer, just yet. I am content to remain at your side, a follower and companion. (party rests)
****CAPTAIN

SIR ANOMEN: Now that we are alone, I wish to tell you my adoration of you is sincere. I have met no one like you before, my lady, and I suspect that I will meet no one like you again. You have become the captain of my soul, and have kept me on the path of righteousness and good...and aided me in achieving a dream I had nearly thought to be impossible. I...I wish to become closer to you, <CHARNAME>. I wish to feel you in my arms, to caress your skin and lay with you in the night. Am I being too forward with you, my lady? Would you find a poor knight such as I an acceptable lover? I...would not be offended if you did not, I yearn only to be with you.

1. You are not being too forward, Anomen...I wish to be with you, as well.

SIR ANOMEN: I am glad to hear it, my love. Come to me, then...I shall remove my too-worn armor and we can lay together for the eve...and I shall show you the love that I hold for you... (AnomenRomanceActive=2, party rests)
2. I have no objections, so long as you stay with me.

SIR ANOMEN: I would yearn to hear words of reciprocation...but I shall accept your agreement, for now. I hope, in time, you will feel the same passion for me that I do for you. For now, however, I shall be content to show you passion...let me remove my worn armor and we may lay together, and I will be content for a time, with you... (party rests)
3. I came here to talk, Anomen, nothing more.

SIR ANOMEN: This is talk, my lady...this is me telling you of my desire and my love. I want to listen to your heartbeat and I want you to feel mine. I want to show you the depth of the passion I feel for you, my lady. If you...if you truly do not wish it, however, I will understand.

1. Very well, Anomen...show me your passion, if you wish.

SIR ANOMEN: I would yearn to hear words of reciprocation...but I shall accept your agreement, for now. I hope, in time, you will feel the same passion for me that I do for you. For now, however, I shall be content to show you passion...let me remove my worn armor and we may lay together, and I will be content for a time, with you... (party rests)
2. I do not wish it. I would prefer to go back to the camp, now.

SIR ANOMEN: As you wish, my lady. Perhaps the time is not right or...perhaps you do not feel the same as I. I wish no answer, just yet. I am content to remain at your side, a follower and companion. (party rests)
3. Don't be a fool, Anomen. I said no, and I meant it...and I resent having to tell you twice!

SIR ANOMEN: I...I meant no offense. I only wished to express myself, and I seem to have done a poor job of it. I shall bother you no further, then, with my clumsy and inexperienced efforts. (romance screwed, he stays in party, party rests)
4. Forget it, Anomen...I've no interest in this.

SIR ANOMEN: As you wish, my lady. Perhaps the time is not right or...perhaps you do not feel the same as I. I wish no answer, just yet. I am content to remain at your side, a follower and companion. (party rests)
LT=33

SIR ANOMEN: I have been thinking of many things, now, as we travel. I must admit that I have never felt happier and more content...and yet a week ago I would not have thought this even possible. (ANOMEN90)

No dialogs with consequences

LT=35

Triggers with rest button no matter the area.

Whatever you choose: Terl will spawn after at least 3 ingame days
SIR ANOMEN: We are going to rest here, are we? Then let us away to a secluded corner for a moment. I am eager to express something to you that I have been mulling over all day. (ANOMEN91) When I first met you, my lady...there are many things that went through my head. The possibility that you were not what you seemed, for instance. But what was most striking was the immediacy with which you afflicted my heart. I ignored it, denied it...until recently. And now it consumes my every waking moment. I am completely in love with you, <CHARNAME>. I follow you into battle, trust your wisdom without reservation and would, without hesitation, give my life to protect you. There is so much chaos in your...in our...life, I find myself yearning for something that is permanent. I...would not ask you to promise anything you could not give, my lady. There is death waiting around every corner for us, I know. All I ask, then, is that you accept me as your servant...that, in the days to come, we shall struggle to remain together... That we shall not abandon each other. If I continue to remain with you, my love...I could not bear our parting. If...you cannot see that for us...please...tell me now...

1. I love you, too, Anomen...and I do not want us to part, either.

SIR ANOMEN: That you say this...pleases me more than I can express. Suddenly I have the desire to shout my love to the heavens, themselves. But I shall refrain...for now, at least. Let us return to the others, then, and spend the night together...and when we awake we shall continue on your quest. (party rests)
2. I do not know what the future will bring, Anomen...but I do not want you to leave me.

SIR ANOMEN: I had hoped that your affection would rival mine, but it would be too much. I am glad to remain...and I will bear up under the possibility that you may grow to love me, yet. I will prove myself worthy to you, my love. Let us...let us return to the others so that we may continue on your quest tomorrow. (party rests)
3. The future is too uncertain, and I have too much else that I must do. I cannot accept your pledge.

SIR ANOMEN: Aye, you speak the truth of it. This knight shall remain at your side, regardless, because he loves you yet...I shall protect you regardless of your desire. And I shall bear the hope that, one day, you shall change your mind. Let us return to the others, then, and rest as we should. Tomorrow, we can continue the journey anew. (party rests)
4. I am sorry, Anomen, but I do not love you.

SIR ANOMEN: Ahhhh, to hear the words from your lips burns my heart! But you are a merciful lady, 'tis true. Better to tell me now and be quick with it. I shall tell you only once more then, and I shall be silent afterwards...I love you. And now I shall bother you no more. Let us...let us return to the others so that we might get our rest. (romance screwed, he stays in party, party rests)
5. Don't be ridiculous, Anomen! You must be out of your mind to talk like this!

SIR ANOMEN: I...I am out of my mind. I am out of my mind with love and with passion. You occupy it completely, and to hear you scorn me so hurts...hurts me more than I can bear. That you have led me this far saddens me...I trusted you, my lady. I trusted you and I gave you my heart, and you have abused it. Was I...was I so unworthy? But you have spoken your will and I shall not disregard it. But...nor can I stay. I shall say this only once more, then, and then I shall be on my way....I love you. And now I shall bother you no more. I...I am sorry, my love, that...that this did not work out between us. Fare you well... (romance screwed, he leaves the party, party rests)
Terl will spawn if you're outdoors and not in areas Druid Grove(AR1900), Underdark Exit (AR2500) and Forest of Tethir (AR2600).

(RomancePartFour=1)

SIR ANOMEN: Wait...one approaches, and his appearance seems familiar to me... (ANOMEN95)

TERL: Sir Anomen, the former son of Lord Cor...I have found you, at last. I have been looking for you for quite some time.

SIR ANOMEN: Ah, yes...you are the messenger who brought me tidings of my sister. 'Tis not more grim news you bear, is it?

TERL: Aye, I believe so. I have a letter for you, here, from the Magistrate Bylanna Ianulin.

SIR ANOMEN: A letter? You came all this way to deliver me a letter?

TERL: I did. The magistrate bade me to find you, wherever you were, so that her news might reach you before rumor did. I prithee, sir, take the letter and discharge me of my duty.

SIR ANOMEN: Very well...give me your missive then, and be gone with my thanks. Now, as for this letter... ...no...no, Helm's mercy, no!

YOU: What is it, Anomen, what's wrong?

SIR ANOMEN: The...the Magistrate...she writes: "...it is my regret to inform you that your father, Lord Cor, was killed in an attempt to take vengeance of the merchant, Saerk, on his own... ...your father was reacting to recent evidence uncovered proving that Saerk Farrahd was, indeed, responsible for the hiring of the men that killed your sister, Moira... ...as a member of the Order of the Most Radiant Heart, I trust that you will not take vengeance into your own hands. The law will deal with Saerk Farrahd... ...I grieve for the loss of your family, and will do everything in my power to see that justice is done. I hope this letter finds you before rumor does. Sincerely, Bylanna Ianulin."

SIR ANOMEN: That...that merchant was responsible for Moira's death, after all...and father...he took it upon himself to take vengeance. And...he is dead...all because of Saerk...

1. That's terrible, Anomen. I feel sorry for you.

SIR ANOMEN: ...you...you feel sorry... ****BREAK1
2. You should forget about Saerk, Anomen. Let the law deal with him.

SIR ANOMEN: ...forget...about Saerk... ****BREAK1
3. You must go and take vengeance on Saerk, Anomen! Justice must be done!

SIR ANOMEN: ...justice...be done... ****BREAK1
****BREAK1

SIR ANOMEN: ...nay! I speak of Saerk's involvement in this disaster, and yet I forget about yours! It was you who pushed me not to avenge my sister when I had the chance! I abandoned my family when they needed me, and now they are destroyed! Destroyed completely! At the hands of an evil man who wished nothing other than to ruin my father! I TOLD you that Saerk was responsible, <CHARNAME>! And...and you had me turn it over to the law! The law! Saerk has so much gold that the law will never touch him! Aaaah, I cannot believe I have done this! For the Order, for you! I turned my back on my family, on my duty...and look what has happened!

1. You're blaming me? Why are you doing this?!

SIR ANOMEN: I...I am doing what I must. Of all the vows I spoke, none of them can compare to the twisting in my heart, now. My father...dead...doing what I should have done... ****BREAK2
2. I never meant for this to happen, Anomen!

SIR ANOMEN: Aye, but it is happening anyway. I spoke vows to the Order, but they mean nothing, now, to the twisting of my heart. My drunken father...dead for doing what was my duty... ****BREAK2
3. Do not try to blame me, Anomen. You are responsible for your own actions!

SIR ANOMEN: Aye. Aye, you speak the right of it. 'Twas my own decision and it was wrong. Now I must seek to make it right. My father is dead because I failed my duty. ****BREAK2
4. Do not attempt to blame me or you'll regret it!

SIR ANOMEN: I regret much, and now I must act on it no matter my vows. My father is dead because I did not do my duty...dead because of an evil man's desire for wealth. ****BREAK2
****BREAK2
SIR ANOMEN: You...you I can forgive, at least, my love. What you did...you meant well by me. But Saerk...Saerk I cannot forgive. The law will not provide justice on one as rich as he. We have a confrontation that is inevitable, he and I. I shirked my duty once, and I will not do it again. I...I must leave you, <CHARNAME>, and do what I should have long ago. The Order and everything else be damned, Saerk will die when I find him. Fare...fare you well, then, my love. I...I am sorry to do this to you...

You have four ingame days to go pick up Anomen in Saerk's Estate at Bridge district. If you fail, Anomen will kill Saerk, and you find out that Saerk is NOT quilty after all.

So, get your butt there, and find Anomen upstairs:

SIR ANOMEN: Saerk! It is I, Anomen Delryn, son of Lord Cor and brother of Moira! You will pay for your crimes against my family! (ANOMEN96)

SAERK: Hah! You shall die like a mewling ass, then, just as your father did! (SAERK02)

SIR ANOMEN: I am no miserable drunk, fool. Nor am I an innocent girl. By all that is holy you shall pay for what you have done with your life!

SAERK: I see that you are no paladin of the Order after all. Just as I suspected! A brutish lout who cannot handle the competition, just as your father was!

SIR ANOMEN: Speak not of my father! And I will not sit idly by and watch as you bribe and cajole your way into...into...what? <CHARNAME>?! What are you doing here?!

1. I came to stop you from doing this. ****REASONS
2. I came to see what you intended to do.

SIR ANOMEN: You have seen, then, and now you know. Do you intend to stop me, then?

1. Yes, I do. You cannot do this. ****REASONS
2. No, do as you will.

SIR ANOMEN: Put up your sword, then, Saerk! It grieves me that it has come to this, but it is my own fault that this did not occur sooner! For Moira...and my father!! (Anomen kills Saerk)
3. I came to help you.

SIR ANOMEN: I...I had intended to do this myself. There is no need for both of us to perform a necessary evil, my love. But I...I will not stop whatever you intend. Put up your sword, then, Saerk! It grieves me that it has come to this, but it is my own fault that this did not occur sooner! For Moira...and my father!! (Anomen kills Saerk)
****REASONS
SIR ANOMEN: Why, my love?! Tell me why this man should not die for what he has done?!

1. Because this is not about what he has done, Anomen, nor about whether or not the law will touch him, and you know it!

SIR ANOMEN: Aye...aye, you speak the right of it, my love. It...it is the guilt that crushes me beneath its weight. That I walked away from my duty and my abominable father took it up! ****STOP_HIM
2. Because this is evil...this will take you down a path that will destroy you forever!

SIR ANOMEN: Aye...'tis an evil thing. I am sorry, but my heart calls out for nothing less. My family is destroyed and I have lost everything. I will not be avenged until this demon is dead. (Anomen kills Saerk)
3. Because it is time for all this hate to end. You will end up like your father, otherwise, unless you are the one to stop it!

SIR ANOMEN: I...I would put an end to this hate, my love. If I could. It destroyed my father, and now it threatens to destroy me. But yet I do not know if I can... ****STOP_HIM
4. Because I love you and I don't want you to do this to yourself!

SIR ANOMEN: I love you, too...but 'tis already done. My family is dead and I am destroyed. I am sorry...but my black heart demands nothing less than this demon's death! (Anomen kills Saerk)
****STOP_HIM

SIR ANOMEN: There is an evil in my heart, I have always known this and I spoke of it to you. Hate and anger, twisted and black...and I...I cannot control it. My heart tells me to kill this demon...and my guilt will be assuaged. I...I cannot live like this, <CHARNAME>...at any moment all I believe in I could betray... What can I do, <CHARNAME>? How am I supposed to go on with this in my heart? How will I know it will not overcome me one day?!

1. Because I love you, Anomen, and I will be there with you. ****YES!
2. Because we will be together, Anomen, and you will be stronger.

SIR ANOMEN: Together. Together, yes...but do you love me, <CHARNAME>? Am I only your companion, or will I have your strength to draw on?

1. I do love you, Anomen. ****YES!
2. I'm sorry, Anomen, but I cannot say what isn't true.

SIR ANOMEN: Then there is nothing more that needs to be said. I will follow the dictates of my heart, though it leads me into darkness. I...I am sorry, my love. Put up your sword, then, Saerk! It grieves me that it has come to this, but it is my own fault that this did not occur sooner! For Moira...and my father!! (Anomen kills Saerk)
3. I cannot answer that, Anomen. I do not know.

SIR ANOMEN: Then there is nothing more that needs to be said. I will follow the dictates of my heart, though it leads me into darkness. I...I am sorry, my love. Put up your sword, then, Saerk! It grieves me that it has come to this, but it is my own fault that this did not occur sooner! For Moira...and my father!! (Anomen kills Saerk)
****YES!

SIR ANOMEN: Then...then that is enough for me. I will live on the hope that your love...will one day quench my hate. I thank you, <CHARNAME>, for...for stopping me.

SAERK: Bah! I knew you did not have the guts to do this! Your father died far better!

SIR ANOMEN: And I hope you derived some measure of satisfaction from my father's death, for I shall see to it personally that the law has its full measure with you, merchant. In the pursuit of coin, you not only ruined my father...but you killed an innocent girl. You have a daughter, do you not, Saerk?

SAERK: ...err...yes...

SIR ANOMEN: I hope you will be able to look your daughter in the eye when you are in prison...and I hope you will think on what you have done ere you go to the gods for judgement.

SAERK: ...I...

SIR ANOMEN: There is nothing more that needs to be said. Go, now, and count your precious coins until the garrison comes for you. I am sorry, my love, for all of this disturbance. You have a quest to attend to...and I intend to be there to assist you. Now...and forever more... (Anomen joins the party)
If you screwed and Anomen killed Saerk:

ANOMEN: It is done. The murderer of my father and my sister is dead. (ANOMEN97) <CHARNAME>...I do truly love you, as I have said so many times before. But it is not enough to assuage my dark heart. I...I have ruined myself in the Order. There is no place for me there, anymore. I...I am too much my father's son. I must go away, <CHARNAME>. I must go somewhere into seclusion and see if I can live with this hate...try to...to quench it. But I cannot stay with you. I am sorry, my love. But there is no other way. Farewell... (romance screwed, he leaves the party, gives all equipment)
LT=36 – the end of romance

Other possible consequence:

If you let Anomen go for Trial on his own after he killed Saerk, and then you say to him that you have no room in the party for him, the romance gets screwed and Anomen leaves for good.

Anomen complaining bug (EXPLOIT):

In the ANOMENJ.DLG file there is this dialog:

ANOMEN: My sister's body rots in the uncaring earth while you wander aimlessly. I must return to my home immediately so that my sister can be properly mourned. (ANOMENA1)....

It starts if AnomenComplain=0. This variable does NOT change to value of 1 ANYWHERE – so next time Anomen will complain with exactly the same dialog.

But the next complaint MONOLOG should be:

ANOMEN: Curse you for bringing me to this point! I leave now to never return! False friend! My sister's memory has been dishonored by your twisted ways. (ANOMENA2)...

It starts if AnomenComplain=1. Inside that dialog there is an action AnomenComplain=2.

After this Anomen should leave the party.

Conclusion: Inside first dialog, after first Anomen's sentence, there should be a command:

SetGlobal("AnomenComplain","GLOBAL",1)

Newer patches may contain this fix.

JAHEIRA

LT=1

JAHEIRA: So, where to now, fearless leader? (JAHEIR73)

No dialogs with consequences

LT=3

JAHEIRA: It has been some time since I have been this far south. I recall seeing Gorion here some years ago. He was a bit out of place away from his books but... (JAHEIR74) Hmm...seems I cannot help but speak of the dead lately. I did not wish to cause you any distress if I have.

1. Not at all. Memories serve us well.

JAHEIRA: They do at that. Do you... recall his tales? They could last for days, a snippet at a time here and there. He built a history, so you felt like you were there.

1. Yes, and when it was over you felt like it was yours. Yes. His story became yours, and you took it with you. You are not of his blood, but there is much of him in you. And much of Khalid's manner in you, despite your differences.

JAHEIRA: True...true enough. You are wise to see as such. Well...enough of this for now. Talk such as this can get maudlin if indulged too often. I have a...a good feeling from this though.

2. They were my window, because we could not travel in safety. Yes, he sheltered you carefully from those that would harm you. Khalid was the same way, always taking the cautious path. Slow and steady, lest mistakes be made. Good things come in time.

JAHEIRA: True...true enough. You are wise to see as such. Well...enough of this for now. Talk such as this can get maudlin if indulged too often. I have a...a good feeling from this though.

2. The dead are gone. The names of people I barely remember cause me no pain.

JAHEIRA: I...I see. That attitude will not make you popular among the living that do remember. The dead leave their tendrils behind, for good or bad. This I know all too well. (romance screwed, she stays in party)
3. I do not remember Gorion with sadness, despite his end.

JAHEIRA: That is good. He would not have wished his memory to cause pain. I like to think the same is true of Khalid.

1. He was a fine man, despite his cautious nature. They both were. Yes, though they took risks when necessary. Khalid lived well, and would not allow me to do otherwise. Gorion was all for danger if it would prove fruitful. Rules that are meant to be broken, and all that. To know when the boundaries should be pushed.

JAHEIRA: True...true enough. You are wise to see as such. Well...enough of this for now. Talk such as this can get maudlin if indulged too often. I have a...a good feeling from this though.

2. I think you are right. It is a shame when the dead take the living with them. Gorion said he carried much of those that had died. He wished I would not shoulder such a weight, but if I must it should be in a sturdy pack and not loose in my arms. So it would be behind you, but still with you, and would not obscure your vision.

JAHEIRA: True...true enough. You are wise to see as such. Well...enough of this for now. Talk such as this can get maudlin if indulged too often. I have a...a good feeling from this though.

3. Again you bring him up? You should really move on to other things.

JAHEIRA: I...I see. That attitude will not make you popular among the living that do remember. The dead leave their tendrils behind, for good or bad. This I know all too well. (romance screwed, she stays in party)
LT=5

JAHEIRA: Ehh, I think I still have a stitch in my leg from lying in that cold cell we were in. It is good to be up and moving. (JAHEIR75)

1. I am sorry I could not release you earlier.

JAHEIRA: You did what you could and that is enough. I appreciate it, but I also worry that you suffered worse.

1. I am fine, but I've no desire to allow the same to happen again. The event is behind us, but I doubt it is truly over with. We will have to find Irenicus to really put the matter to rest. At least, that is my aim. (or)
2. Thanks for the concern, but whatever damage done is over with. The event is behind us, but I doubt it is truly over with. We will have to find Irenicus to really put the matter to rest. At least, that is my aim.

JAHEIRA: Ah, I didn't want to turn the topic sour with this. Small talk was my intent. Not very good at it, I'm afraid. Um...Let's just get moving.

2. I've a few pains from that incident myself, though I'm not as certain of the cause.

JAHEIRA: I am not surprised. Irenicus seemed to have a special interest in you. I imagine he will not be the last, and I cannot blame him. I have an interest as well. As a Harper I mean. I wouldn't want you to think... Um...Let's just get moving.

3. And is there some reason I should have to suffer by hearing you whine about it?

JAHEIRA: Well, I'll try not to be a bother to you in the future. If it is silence you wish, you shall have it. (romance screwed, she stays in party)
LT=7

Note: To trigger this dialog you must rest!

JAHEIRA: Mmmph...nnno...Nnn...no...NO!! Wh..wh...what? (JAHEIR76) Nnn...no...NO!! wh...wh...what?

1. I heard you thrashing all night, Jaheira. Nightmares? Relax, there is nothing wrong.

JAHEIRA: No, there is something very wrong. I...I have been having nightmares, and when I wake, it is still there. Khalid...I thought I was stronger than this.

1. He is gone, Jaheira. The sooner you accept it the sooner you can get on with your life. ****IDIOT!
2. There is no weakness in honest sorrow, Jaheira.

JAHEIRA: 'Only in succumbing to depression over what cannot be changed.' The writings of Alaundo? I learned likewise as a child. We have more in common than I thought. Yes, well, we should be going. I am fine now. Thank you.

2. Jaheira, you scared the hell out of me. I thought we were under attack.

JAHEIRA: I... I am sorry. I did not wish to disturb you with this. In my...my dream we WERE under attack, in a battle we had long since won, but it was different. Khalid was there, and he died where he should have lived. I could do nothing.

1. And you can still do nothing. Move on, he is not coming back. ****IDIOT!
2. None of us can affect the past, Jaheira.

JAHEIRA: 'But we each shape our tomorrow in the light of it.' I remember from the prophecies of Alaundo. Gorion taught you from the same book. He was wise in this. Yes, well, we should be going. I am fine now. Thank you.

3. Your dreams proving a bit ugly? Mine are like that sometimes as well.

JAHEIRA: I suppose they would; you have lost people as well. How do you deal with... watching them in your mind over and over? I did not see Khalid's death, but I feel it.

1. Bah, the dead are gone. You are probably feeling a bad bit of beef, or a half-cooked potato. ****IDIOT!
2. You feel terrible, but you still feel. It should not consume you.

JAHEIRA: 'Lest it consume your memories and you are left with just the sadness.' From Alaundo? Gorion taught you from the same book I learned from. He was wise in this. Yes, well, we should be going. I am fine now. Thank you.

****IDIOT!
JAHEIRA: You are harsh and cruel, but it seems to serve you well. Perhaps that is the answer. I...I don't know. I will not bother you again with this. (romance screwed, she stays in party)
LT=9

JAHEIRA: A copper for your thoughts. You are looking rather pensive today. Doubts about your current path perhaps? (JAHEIR77)

No dialogs with consequences

LT=11

Note: To trigger this dialog you must rest!

JAHEIRA: Mmmmph... MmmPHH! Nnn...Khal....Nnnno...I... (JAHEIR78)

1. Jaheira, you were having another nightmare. It's a wonder you get any sleep at all. ****BLAHBLAH
2. Will you cut that out! It's a wonder the rest of us get any sleep at all!

JAHEIRA: This is quite cruel of you. So be it, I will not endevor to speak to you of such things again. It is a waste of...of...Lets just get out of here. (romance screwed, she stays in party)
3. What was the vision this time? I hope it has not worsened. ****BLAHBLAH
****BLAHBLAH
JAHEIRA: I...I am not so bad. This one was not so cruel as the others. Khalid was in the distance, but he would not come closer, and I could not see the way to him. He walked with us, from a distance. He smiled that I was content. I guess...I guess I was.

1. Well, to see you traveling with a group probably meant a lot to him. It meant you could carry on.

JAHEIRA: It...it was not a group. Just...it was just you and I...and I think you are right. Well...um...shall we be off. It is already late in the day. Plenty to do.

2. Then we can finally be rid of his spectre then? I was getting tired of you constantly depressing me.

JAHEIRA: This is quite cruel of you. So be it, I will not endevor to speak to you of such things again. It is a waste of...of...Lets just get out of here. (romance screwed, she stays in party)
LT=13

JAHEIRA: It is good to be back in Amn, even under these conditions. Still, I would have wished us even further south. I have not seen the land of Tethyr in quite some time. (JAHEIR79)

1. We could go, if you wish. It would be an interesting trip.

JAHEIRA: It certainly would, though not how you'd expect. Tethyr is one of the few places where I would cause more stir than you. They are not fond of Harpers.

1. I can understand that. I'm not fond of them myself. Present company excepted, of course.

JAHEIRA: Oh really. If you had such a problem with Harpers why did you accept me into your party? Perhaps your answer doesn't even matter. I know your feelings.

2. Why would that be? I thought Harpers were well-liked everywhere.

JAHEIRA: We like to think so, but it does not always work out that way. I believe it began a century ago, with what seems a curse in retrospect. A royal house of Tethyr devastated by murder and death, specifically seven princesses that met their end on the same night. Only those that did the deed know, but Harpers were rumored to have aided in the deaths. None have been welcome in Tethyr since. Tragic atrocities, the exile of the Harpers being the least of them. I wish it had a happy end, or a moral about balance, but I have yet to find one in it.

2. We've not the time for sightseeing. Try to be quiet, Jaheira.

JAHEIRA: Yes, well, I did not say I was interested in the scenery. It was my home, once upon a time. If you cannot understand I will not bother you with my musings again. (romance screwed, she stays in party)
3. Why would you want to go there?

JAHEIRA: It was my home, though it was a long time ago. I trained as a druid in the forest of Tethir. Before that... well, I am told it was a chaotic time.

LT=15

JAHEIRA: Blast, our progress is not as it could be, I am sure. Ah, perhaps it is just me. I grow tired of these pursuits. My life was not always such. (JAHEIR80)

1. And what did it used to be like? I cannot picture you other than as you are.

JAHEIRA: Oh, I am certainly meant to be this way, but I once lived quite peacefully. Druids took me in very young, and you can only be calm when surrounded by balance. ****CHITCHAT
2. You picked an odd profession if you really desire to settle down.

JAHEIRA: True enough, but I was not always a Harper. I was raised among druids before I sought to serve with those who Harp. There was balance where I was. ****CHITCHAT
3. And I should care for what reason, exactly? Save your musings for your memoirs.

JAHEIRA: Be assured I will not pester you again. Silence will be your companion. Enjoy her. (romance screwed, she stays in party)
4. Now is not really the time for this, Jaheira. Could we talk later?

JAHEIRA: I...if you wish. I had just thought...never mind. We shall continue as we are. (romance screwed, she stays in party)
****CHITCHAT
JAHEIRA: It was like that for a long time, but I always felt I should do more. Balance needed to be...encouraged. I wouldn't let it happen again.

1. You would not allow what to happen again? (or)
2. What happened to make you think so? Certainly not the unbearable calm.

JAHEIRA: Oh, nothing. I'm just rambling on. Talking to a trusted friend helps ease the soul. I hope I do as much for you as well. I mean...for the good of the party.

LT=17

JAHEIRA: I...This may be a bad time or not, but you asked a question of me and I brushed it aside. I would speak of it now...if you still wish to hear. (JAHEIR81)

1. I did not want to press if you wanted to remain silent.

JAHEIRA: I did, but I...it is not important enough to keep aside. I would rather such things be talked of openly. I know much of you, but you know little of me. ****HISTORY
2. I am interested. Another time would be better, but if you cannot wait, speak.

JAHEIRA: It is not important, but I would rather speak than keep things aside. I... was thinking it best to... to be forthcoming. I know you well, but you know little of me. ****HISTORY
3. I am no longer interested. Save it for another day and someone else's ears.

JAHEIRA: If the moment is truly lost, so be it. I will not speak of this, or much else for that matter. (romance screwed, she stays in party)
****HISTORY
JAHEIRA: You asked what made me seek the Harpers or similar service. I was made aware of what had come before, and what still happened outside of the forests. I came to the druids after my family died during a king's fall. No, I am not royalty, and neither do I grieve. I do not feel their loss in that way. But I was angry that a life was taken from me, even though I still live. It had happened far from the grove, but I brought the conflict there in my manner. I decided that the balance needed help beyond the forest, or it would eventually fail there as well. Simple reasoning, I suppose. I... I don't know why I didn't wish this known. Maybe I thought such a history was unimportant by the standards of others such as... well... such as yourself.

1. It is your experience and you have done much with it. I see nothing trite here. (or)
2. You are more of a person when you have a history. Perhaps you think that a weakness, but I do not. (or)
3. Do not diminish your beginnings, you have taken control much more effectively than I have.

JAHEIRA: I thank you for those words. I find myself drawing strength from you in our close quarters. It has been...a great help. I...I am sorry. We should continue on.

LT=19

JAHEIRA: We continue on our path and I cannot help but wonder if we walk in balance. I have a role to follow... (JAHEIR82)

No dialogs with consequences

LT=21

JAHEIRA: I... I worry sometimes.. (JAHEIR83)

if Viconia’s romance is not broken and she is in the party

VICCY: You worry too often. And speak your mind more than the rest of us would like to hear. Mongrels should be silent and respectful to their betters. (VICONIC9)

JAHEIRA: My words were for him, drow. You shall know I am addressing you if I spit in your direction. (JAHEIRF9)

VICCY: Such fire! Did I step on your tail, perhaps? Or are you afraid precious <CHARNAME> will get wind of your true demeanor and stop paying you attention?

JAHEIRA: <CHARNAME>'s and my own relationship is none of your concern, if you could even conceive of such a notion. I shall speak to him and you will be silent. ****CONTINUE
if Aerie’s romance is not broken, if she is in the party and Viconia is not in the party

AERIE: You worry away at things... sometimes so much I expect them to fall apart. Why he should be interested in your nagging I don't know. (AERIED9)

JAHEIRA: What has gotten into you, Aerie? I would not expect you to leap upon me so, for a simple statement. (JAHEIRG1)

AERIE: But we all know what is coming, Jaheira. Nagging, picking, bossing. That's... that's what you're best at, isn't it? Oh, never mind.

JAHEIRA: Perhaps experience in the real world will serve to give you perspective. Not that I would wish to nag you away from your spite, excuse me. ****CONTINUE
****CONTINUE
JAHEIRA: <CHARNAME>, do you worry of missing friends? Of those missing or... lost? Of course you do, I don't know what prompted me to ask.

1. I do not mind. Yes, I hope to spare them the pain of loss I have felt. (or)
2. Those I spent time with as a child; their absence is a great loss to me. (or)
3. Some were valuable to the group, and I hope to recoup that loss as soon as possible.

JAHEIRA: I'm not sure why I brought it up. I just needed to know that... the living and dead are still in mind. They grow distant, but vengeance must still come. I am becoming used to the aftermath of death, but I will not forget what must be avenged. There must be closure. I must do this even as I...as we...move on.

1. I know this better than any other. Old wrongs will not be forgotten. (or)
2. Every death will be repaid tenfold.

JAHEIRA: That is good to know. Those passed beyond will be glad that we do not carry them as a burden, but that we do seek justice in their names. I... I don't brood all the time; I was just thinking of the past and what is to come. I'm trying to balance... Well, enough whining for today. Let's move on.

4. I don't know either, because it is none of your business. Keep your topics to the matter at hand.

JAHEIRA: I had thought old friends remained an important matter. If I assumed too much, I am sorry. You will hear no more from me on the subject. Or any other, for that matter. (romance screwed, she stays in party)
LT=23

JAHEIRA: I do wish these scars would heal. I've a life to continue and I do not need to be picking at old wounds. (JAHEIR84)

No dialogs with consequences

LT=25

JAHEIRA: This is a dangerous life we seem to lead, it does seem. I wonder if you always think it will be so? (JAHEIR85)

1. I don't know. I can't envision settling down.
JAHEIRA: Nor can I, but the inevitable must happen. Bones grow weary and battle becomes foolhardy. Oh, I would not wish it any time soon, but someday. ****CONTINUE
2. I hope so. I enjoy the battles and the dangers.

JAHEIRA: Eventually they will become a foolhardy exercise. Bones will grow weary in time. I know it will happen, and when that time comes there will be little choice. ****CONTINUE
3. I do not think of the future much.

JAHEIRA: Not at all? There must be some planning in place eventually. What happens when age begins to take you? Even I know it will happen eventually. ****CONTINUE
****CONTINUE
JAHEIRA: Have you...given any thought to this?

1. Apparently not as much as you. Cut out the chatter, will you?

JAHEIRA: If that is what you wish, I shall cut a large measure of it. Excuse my interruption. (romance screwed, she stays in party)
2. I can affect my immediate future, but there are other factors in the long term. (or)
3. I would take a more active hand in this, but I am not the only one involved.

JAHEIRA: Yes, I suppose your heritage adds a complicating factor. You have a birthright, of a sort. I wonder what you intend to do with it when age grants you wisdom.

1. I will have all that is my due. There is power here, and in time it will be mine.

JAHEIRA: That is a dangerous attitude. I hope age will temper it, given time. I really hope it does.

2. In time I will come to terms with it. I intend to live a long, normal life.

JAHEIRA: A fine aspiration, if not the king's choice. I know very few kings that live in peace. Equally few inspire true loyalty in followers, or their... companions.

Bandit Quest

Until this quest happens, you won’t proceed with romance. Keep in mind that this quest will happen ONLY if you’re OUTDOORS, not in the CITY and not in area 2500. For example, you can go to Windspear Hills.

And of course, when you’re there, go to sleep.

You’ll be awaken by some bandit holding Jaheira and threatening to cut her throat (the swines - Slappy).

ERTOF DAND: Pssst...psssst. Hey. Hey there. RISE AND SHINE! Oh, I hope I didn't disturb ye. My, but yer a bunch of sound sleepers. Did'nay hear the approach of us wee little bandits and now look at the mess yer in.

JAHEIRA: Get your hands off me! So help me I'll...

ERTOF DAND: Uh uhh, stay right where ye are. Wipe the sleep from yer eyes and ye'll see me little friend, a sharp little number right at this here lassie's throat. I would'nay want to...SLIP.

1. Coward! You would hide behind a hostage like this? Fight like an honorable...

ERTOF DAND: An honorable what? Bandit? Do ye have a clue what will be happening here, buddy boy? We're here to steal ye blind, and ye wish me to do that 'honorably?' Fine. Hand over yer valuables...SIR! No matter. Ye turn over whatever valuables you might be carrying -we've heard ye've got some nice trinkets- and soon you'll be on your way. ****ARGUE
2. Alright, no one do anything rash. Let's just talk this through.

ERTOF DAND: Yes, lets do just that. I'll start. Ye'll be handing over what valluables ye have -and we've heard ye have a lot- and then we'll be going on our way.****ARGUE
3. Don't! Don't you harm a hair on her head!

ERTOF DAND: Or ye'll hunt us down across the Realms and exact yer bloody revenge. Yes, yes, I know. Can't say's I blame ye; she is a fine lass. No matter. Ye turn over whatever valuables you might be carrying -we've heard ye've got some nice trinkets- and soon you'll be on your way. ****ARGUE

****ARGUE
ERTOF DAND: We get what we want and ye get...well, perhaps we just get what we want. That's good enough for me.

1. Not good enough. Leave her be. I'll be your hostage.

ERTOF DAND: Well, I see we've done and come to the self-sacrifice portion of our little stage play. I wonder what our little lassie has to say about such a proposition? Speak, girl.

JAHEIRA: Don't make deals with this scum! He won't keep his Mmmph!

1. I say take me instead of her. Look, I am not at the ready. I am standing here defenseless. Let's make this easy. ****DIALOG5
2. I say I'm about done talking! If you want a fight, you've got one! ****DIALOG3
3. I say take what you want. Just let her be. ****DIALOG2
4. I say please, oh please don't take my gear! It's all I own! Please, I beg of you! ****DIALOG7
2. Fine, fine, take what you wish. Just let her go. ****DIALOG2
3. I'm not going to let a fool like you threaten me. You want a fight? You've got one! ****DIALOG3
4. Please, no. This is all I have in the world. If you take my things I'll be destitute again. Please. ****DIALOG7
****DIALOG2

ERTOF DAND: Well, yer certainly being resonable about all of this. Mind you, I'll just keep a grip on the lassie here until my boys have finished their work. Stand still, will you? (Steals 5000cp) Now then, with this unpleasant business out of the way it's time for some more unpleasant business. I'm sorry, but its for the best. Well, the best for us.

JAHEIRA: You lying son of a mMMPH!!

ERTOF DAND: Hush now, lassie. Yes, I stand before ye a liar. Go figure. Now we'll just finish ye and...hold still ye...OW!! Me hand!

JAHEIRA: Fight as best you can, <CHARNAME>, I am free of him!

FIGHT!!!!!

When all five bandits are dead, dialog continues:

JAHEIRA: You...you were pretty quick to give up your equipment. (JAHEIR87)

1. It's all replaceable, everything except you. (or)
2. Material things; there are always more. I've gotten by with less. People are harder to replace, some more than others. (or)
3. Ahh, it's all just baggage. I couldn't carry it all without you anyway.

JAHEIRA: Regardless, I really appreciate what you did...what you tried to do. I was worried that I was...I mean, I've already lost...um... *ahem*...I lost Khalid...to a pointless death, I'm not going...to lose you too.

YOU: Jaheira? Jaheira, I...

JAHEIRA: Oh, shut up and let's get out of here. We'll...we'll talk later.

****DIALOG3
ERTOF DAND: Oh, for shame. That was simply a mistake, especially for the little lassie. Oops, there goes my shakey wrist. Aw, that has got to sting. (Jaheira suffers half of her HP)****DIALOG3
JAHEIRA: Gllgghh!

ERTOF DAND: "Gllgghh" indeed! Now for the rest of you!

FIGHT!!!!!

When all five bandits are dead, dialog continues:

JAHEIRA: You...you... (JAHEIR86)

1. Now, Jaheira, no need to thank me. (or)
2. Are you alright? I tried as best I could to get you free. (or)
3. Well, that was quite the fun, wasn't it?

JAHEIRA: You IDIOT! Do you realize how easily he could have killed me?! That was the most irresponsible thing I have EVER had the misfortune of seeing! Rest assured I'll not forget that! It's a wonder my head is still attached, or that yours ever was! Stand well back of me; I'm doubly careful from now on! (romance screwed, she stays in party)
****DIALOG5

ERTOF DAND: Yes, let's make this very easy indeed! Kracer, take the shot! (You suffer half of your HP)

JAHEIRA: No! Blast you filthy bogslimes! Not again! (JAHEIR90)

ERTOF DAND: Druids are so much fun when they curse. To the dance, me fellows!

FIGHT!!!!!

When all five bandits are dead, dialog continues:

JAHEIRA: Are...are you alright? (JAHEIR88)

1. I was more worried about you. I'm a little sore, but I'll be alright. (or)
2. Just a scratch or two here and there. Nothing a day or two of rest won't cure. (or)
3. I...I think so. Rather a close call there.

JAHEIRA: Good, I am so glad... you IDIOT! What were you thinking! You could have been killed! An arrow can pierce the heart or the eyes when you stand like a pincushion!

1. It was a risk I had to take. I couldn't let him hurt you. (or)
2. I...I suppose. I didn't think about it at the time. I just wanted you safe. (or)
3. I thought he was bluffing, but I would rather risk myself than you on such a bet.

JAHEIRA: Don't you EVER do something that stupid again, you hear me? Not in a thousand seasons! I lost...I lost... *ahem*...I lost Khalid...to a pointless death, I'm not going...to lose you too.

YOU: Jaheira? Jaheira, I...

JAHEIRA: Oh, shut up and let's get out of here. We'll...we'll talk later.

****DIALOG7
ERTOF DAND: Eughh, should I let ye polish me boots while you're down on your knees? Ye have the spine of a noble, that is for certain. What the...hold still, lassie!

JAHEIRA: Oh for crying at the moon, don't prostrate yourself before this weasel. That's all I'm going to stand!

ERTOF DAND: Hands off me scabbard, lassie, that's hardly ladylike. OW! (Ertof suffers half of his HP)

JAHEIRA: Fight, I am free of him! (JAHEIR91)

FIGHT!!!!!

When all five bandits are dead, dialog continues:

JAHEIRA: Well, that was the most stunning display of bravado I have ever had the pleasure of seeing. Could you have stooped any lower? (JAHEIR89)

1. It was all a ruse. I just played the ineffectual coward to throw him off. Yeah, that's it. (or)
2. I couldn't lose my stuff, and I couldn't let him hurt you. Groveling was the only way. (or)
3. Ahh, stow it. Everything worked out in the end.

JAHEIRA: Regardless, I had thought you made of sterner mettle. I was mistaken, and will not expect as such from ye again. (romance screwed, she stays in party)
Galvarey Quest

Note: This quest happens even if the romance is not active or is screwed (but in that case, the Bandit Quest doesn’t need to be finished). Since this is a romancing guide, I won’t type options you get in the case when romance is not active or screwed. For that see some walkthrus, OK?

Whatever the case is though, the Xzar Quest must be done.

To finish the Xzar Quest you must stumble upon some thugs in random encounters. After you deal with them, some man called Renfeld will ask you to help him. You are supposed to take him to the Harper Hold in the Docks district. (If that haven’t happened before, jump from one Athkatla district to another – untill it finally hapens)

There, you’ll find Rylock. He’ll take Renfeld and close the Harper Hold.

Move slightly north from there and you’ll spot Xzar. Talk to him and accept his quest to investigate what happened to his friend Montaron... DO NOT REJECT XZAR’S PROPOSITION!!!

And sorry, BUT NO MORE SPOILERS ON THIS!!! Just do finish that quest, will ya?

All in all, when you give the bird from Harper Hold to Xzar – this quest is considered finished!

You must understand that romance between you and Jaheira won’t continue if Xzar Quest is not done!!! So, if you still haven’t been to Xzar Quest yet – run for it!!!

When both Bandit Quest and Xzar Quest are finished, an elven bard called Meronia spawns... (if this doesn’t happen, move to any OUTDOORS area)

MERONIA: A word I would have with you, Jaheira. Listen carefully whilst I say what I must, for this brings me no pleasure.

JAHEIRA: Do I know of you? Have you reason to subject me to your rude manner? I have no coin, if that is your wish.

MERONIA: Charming, as I was told. No, Jaheira, you have nothing I require save your attention. You are bid to follow as I lead. Come, we must go.

JAHEIRA: I do not follow by a stranger's command. Who are you?

MERONIA: Oh, you know me, as well as you should know yourself. We are one and the same, and I bear the pin that tells our name. Let your eyes not deceive you as you look upon this 'trinket.'

JAHEIRA: I...Yes, I see. If you would give me a moment I will do what needs be done.

Make your farewells quick, you will not be gone long.

1. And what is this about, Jaheira? Should I be concerned? If something is wrong and I can help...

JAHEIRA: Relax, <CHARNAME>, I will not be gone long. Please, I will explain when I return. I...I do not wish to be apart from you too long. I will return when I can.

2. Who is this wench, and why does she think she can split us up so easily? We've not the time for this.

JAHEIRA: Try not to worry, <CHARNAME>, I can take care of myself. I will return as soon as possible. I have obligations elsewhere that must be attended to.

Whatever dialog you choose, Jaheira will leave the party and follow Meronia. After one rest for longer than 6 hours of ingame time, Jaheira will return, so find some place to sleep.

JAHEIRA: There you are! I...I missed you while I was gone. I mean...well, I am glad to see you. I must tell you, however, that we must go to the Harper Hold in Athkatla. (JAHEIRE2) I have been asked to bring you, and we must go soon. They will allow us to pass the wards of the door, but I must be with you, and I must be conscious.

1. If that is what you wish, then that is what we will do. I trust your judgement, Jaheira. You know you needn't ask me twice. Welcome back to the party, and to my side.

JAHEIRA: I thank you, and I... I will tell you what I can when it is time. I am sorry...I am sorry to ask this of you, but it is my duty to do so. Come, let us go.

2. What is it they wish from us? They have been nothing but cold to me in the past. Can you tell me anything?

JAHEIRA: I cannot say. Please, rejoin with me and go there. It is very important.

1. Very well, join with me.

JAHEIRA: Thank you, I am glad to be back in your company. I only wish it were not under such circumstances. Come, we must go. I will explain more when it is time.

2. No, I don't think I will.

JAHEIRA: If you do not wish to come now, then I will wait for you there. Please, do not take long. This is important. I will be at the Harper Hold in Athkatla. (Jaheira will wait for you in front of Harper Hold, romance is safe)
3. I'll not go traipsing off at their beck and call. What do they want? If they cannot tell me on my own time why should I go to them?

JAHEIRA: If you do not wish to come now, then I will wait for you there. Please, do not take long. This is important. I will be at the Harper Hold in Athkatla. (Jaheira will wait for you in front of Harper Hold, romance is safe even if you get her after 100000 days – this is a glitch in fact)
Now, if you have her in the party, after two days of ingame time has passed, she will start whining if you still haven’t reached the Harper Hold:

JAHEIRA: Remember your obligations elsewhere, <CHARNAME>. We have to go to the Harper hold in Athkatla as soon as possible. It would not be good to keep them waiting too long.

After two days more of ingame time, she reminds you again:

JAHEIRA: We should make our way to the Harper Hold in Athkatla as soon as we are able. I do not look forward to the trip any more than you do, but we must.

Two days more of your ignoring her and she again whines, but this one is the last:

JAHEIRA: Please, it is very important that we go to the Harper Hold in Athkatla. They were very insistent that I bring you there, and we must go soon.

If you let her go alone, she’ll welcomes you with these words and you do get her back in the party:

JAHEIRA: It is about time you followed. Please, we should not keep them waiting any longer. The Harpers bid me bring you here and expect me to do so. I will join the group once more and we will go inside. (JAHEIRE6)

Finally, go inside that damn Harper Hold, I’m already bored with your hesitation!!!

Inside you’ll be confronted with Galvarey. *sigh* I hope you’re prepared for battle...

GALVAREY: Jaheira, my dear, it is good to see you!
JAHEIRA: Your welcome is forced, Galvarey, you know I am here at the bidding of the Herald. Why have you come to greet me; this is too important to waste time on you.

GALVAREY: Ahh, I know well the importance of this. It was I that called you.

JAHEIRA: You! You are no Herald! What is going on here?

GALVAREY: This area lacks a Herald currently, and I seek to establish one. You will help, by doing what's right. You know what is right, don't you?

JAHEIRA: I know you are an ambitious fool. You cannot be sanctioned to do this. Even this gaudy base is against our usual restraint. The position of Herald requires...

GALVAREY: Herald requires the will to establish the position. The High Heralds will judge if it is deserved. Really, Jaheira, this is a matter aside. You know this.

JAHEIRA: Fine, set about with your questions so I can get on with my job as well.

Very good. You serve the greater cause that we all do. Now then, <CHARNAME>, do you know why you are here?

1. I am here because Harpers meddle in the affairs of others, an activity they take sadistic pleasure in.

JAHEIRA: <CHARNAME>! Please.

GALVAREY: Ahh, you are being playful. He said as such just to get a reaction from you, Jaheira. I imagine he cares for you somewhat. I wonder what Khalid would say...

JAHEIRA: Galvarey, siblings we are in Harper blood, but if you do not cease your tongue I shall remove it!

GALVAREY: Fine, fine, I meant no offense. No, <CHARNAME>, you are not here for my amusement. You are here because of who and what you are. ****LOADED1
2. I would assume this is about the destruction in Waukeen's Promenade. I assure you that it was not of my doing.

GALVAREY: Ahh, but it was... indirectly. Things like this seem to surround you at every turn, even if you are not the active participant. That is why you are here. ****LOADED1
3. I simply do not care. Stop with these games and state your case, whatever it is.

GALVAREY: You are blunt, as is your life... an existence pushing through everything in its path. That is why you are here, because of who and what you are. ****LOADED1
4. You are, of course, concerned about my background. You are specifically interested in my parentage.

GALVAREY: You are astute. What could possibly overshadow your heritage as a matter of concern? I will outline exactly what I wish to know. ****LOADED1
****LOADED1
GALVAREY: Let me ask you a few things straight away, <CHARNAME>. Nothing too intrusive, I assure you. What are your earliest memories? Are they happy ones?

1. I remember running, but I am not sure from what exactly. My stepfather Gorion led the way.

GALVAREY: Running, hmm? No doubt from your past. I remember Gorion... the idealist. I was with those who thought it was a mistake. Ahh... I will clarify later. ****LOADED2
2. Well, I remember coming in that door behind me. Beyond that it is all a blur. Sorry.

GALVAREY: You are very combative. Not good. Not good at all. This only supports my position, as I knew it would. Next question then.

JAHEIRA: Please, <CHARNAME>, do not make this difficult for yourself.

GALVAREY: No coaching, my dear, he will asnwer as he must. On to the next question then. ****LOADED2
3. I do not have to answer your questions. You know so much about me already, why are you bothering with this?

GALVAREY: Evasive answer. Illustrates your deceptive nature, I am sure. Not good. Next question.

JAHEIRA: Please, <CHARNAME>, do not make this difficult for yourself.

GALVAREY: No coaching, my dear, he will asnwer as he must. On to the next question then. ****LOADED2
4. Do you have reason for intruding on my private thoughts? I should like to hear it.

GALVAREY: Are you always this uncooperative? Yes, I suppose you would be. Basic nature to be objectionable. Not good. Next question. ****LOADED2
****LOADED2
GALVAREY: As a child of Bhaal, have you...violent thoughts?

1. No more so than the next person. I use violence where I must and avoid it when I can.

GALVAREY: Hmm...must use violence. To be expected from one with such a despicable heritage.

JAHEIRA: Why do you ask the question if you are going to infuse the answer with your own meaning? <CHARNAME> would never...

GALVAREY: Never what? You are clouded by personal feelings. He may not think like us at all. Can you understand an illithid? Or a beholder? He is akin to these.

JAHEIRA: Only in your mind. This is a farce!

GALVAREY: The questions will continue nonetheless. I do hope there will be no further outbursts. ****LOADED3
2. I'm having several right now. Really good ones too. You'd laugh if you could see them. Well, no, maybe YOU woudn't.

GALVAREY: Well, no surprises in that answer. Ingrained response, I would assume.

JAHEIRA: This is a difficult situation! Would you react any different?

GALVAREY: Yes, Jaheira, yes I would, because I am not born of evil. This person is proving to be just as I thought <HESHE> would be. ****LOADED3
3. That is a loaded question. Violence is part of our world. It is unavoidable in some measure.

GALVAREY: Hmm...finds that violence is unavoidable. Certainly to be expected in a creature such as you.

JAHEIRA: Why do you ask the question if you are going to infuse the answer with your own meaning? <CHARNAME> would never...

GALVAREY: Never what? You are clouded by personal feelings. He may not think like us at all. Can you understand an illithid? Or a beholder? He is akin to these.

JAHEIRA: Only in your mind. This is a farce!

GALVAREY: The questions will continue nonetheless. I do hope there will be no further outbursts. ****LOADED3
****LOADED3
GALVAREY: Now then, <CHARNAME>, what is your favorite color?

JAHEIRA: What has *that* to do with anything?!

GALVAREY: Jaheira! I question your loyalty to our cause. My method will become clear in the end. I ask again, <CHARNAME>, what is your favorite color?

1. Blue, I would have to say.

GALVAREY: Blue you say! The color of sadness and despair! It should have been obvious!

JAHEIRA: And also the sky, or the ocean! You are so intent on seeing what you wish the answer does not matter! ****LOADED4
2. Red is my color of choice.

GALVAREY: Red! The color of Blood! I should have guessed!

JAHEIRA: And also of apples, or the rose! You are so intent on seeing what you wish the answer does not matter!

3. Yellow is what I prefer. ****LOADED4
GALVAREY: Yellow! The color if ichor, the blood of gods! Also that of a wound not cleaned!

JAHEIRA: And also of the sun above, or the daisy! You are so intent on seeing what you wish the answer does not matter! ****LOADED4
4. Green is my preference.

GALVAREY: Green! Jealousy, or the gangrenous limb!

JAHEIRA: And also of the grass, or the leaves in the trees! You are so intent on seeing what you wish the answer does not matter! ****LOADED4
5. Black is preferable to any other.

GALVAREY: Black like the void! Or shadows! Or death!

JAHEIRA: And also of the night sky, or the coat of a fine steed! You are so intent on seeing what you wish the answer does not matter! ****LOADED4
6. Grey is quite pleasant to look at.

GALVAREY: Grey! As despair or the ennui and entropy that will claim the world!

JAHEIRA: Now you are really stretching! What of clouds that bring life to the soil, or the purity of undyed wool! You see what you wish; the answer does not matter! ****LOADED4
****LOADED4
GALVAREY: I suppose in part it does not matter. Obviously this person causes much disturbance where e'er <PRO_HESHE> goes. My interview is just to clarify the matter.

JAHEIRA: But you were to see <CHARNAME> as <PRO_HESHE> is, not as you expected <PRO_HIMHER> to be! I was to bring them here so...

GALVAREY: You were to bring them here so that we might have them here, nothing more. The course of action was always clear.

1. Excuse me, but I am still in the room. What is it you intend? (or)
2. I take it I can expect more of this horrible treatment? (or)
3. You presume to judge me? What are you to me? Nothing! Enough of this, I would know what you intend!

JAHEIRA: I am sorry, <CHARNAME>, this was not my intent at all! I thought...

GALVAREY: You thought you would bring him here and I would determine he presented no danger? My dear, your emotions have clouded your duty.

JAHEIRA: My...what!? You are questioning me!? You subject him to this...this witch hunt and you think I am the one that is to be questioned?

GALVAREY: Well, your mood confirms it. My dear, as a Harper...as a DRUID, how can you allow <PRO_HIMHER> to walk around freely? Think of the effects on balance!

JAHEIRA: And what if they will restore the balance? What if <PRO_HISHER> intent is good?

It is simply not worth the risk. No, there is no choice in the matter. <CHARNAME>, You are to be...confined.

JAHEIRA: It is as good as death and you know it, Galvarey!

GALVAREY: Nothing so barbaric. Imprisonment to contain the chaos <PRO_HESHE> might sow, either intentionally or unwittingly. It is a humane solution.

1. Sounds monstrous to me! I will not have it! You'll never get me in any cell! (or)
2. And where am I to be locked away? I hope someplace with a view? (or)
3. And you assume I will submit to this? That is not very likely.

GALVAREY: No, <CHARNAME>, I mean the spell 'Imprisonment'. You will find yourself in a small container a few leagues under the earth. Quite peaceful.

1. This will not happen! I will fight to the last! You will not contain me! (or)
2. You've no right to do this. I will not allow it. (or)
3. You are welcome to try, but I doubt you shall succeed. I am in the right here!

GALVAREY: You have no voice here and little choice in the matter. Certainly you can fight, but there are six Harpers to contend with. The odds are quite clearly...

JAHEIRA: Nay, Galvarey, there is but you and your four lackeys. I will have no part in this! <CHARNAME>, I...I will stand by your side if you will have me. You are...you are better than this, I know. I...

1. You got me into this mess. I wouldn't trust you as far as I could throw you!

JAHEIRA: So...so be it then. I will...I must not...I will have no part in either side of this!

GALVAREY: Quite the effect you have on the ladies, <CHARNAME>. It suits your nature. Defend yourself if you must, but I intend to prevent your madness from spreading! (Jaheira leaves the party and doesn’t fight unless attacked)
2. I had hoped... I had hoped you would, but I do not wish you to harm your friends.

JAHEIRA: These are no friends of mine! I do not recognize them!

GALVAREY: You have made a mistake, Jaheira. With <HISHER> imprisonment I could get sponsored as Herald! But now you fight the Harpers with this monster!

JAHEIRA: Harpers may interfere but it is for the greater good! Not this! I don't know you!

FIGHT!!!

When you nail the bastards, the romance chitchat can finally continue....

A note: If you go to the Copper Coronet to talk to Bernard after this he’ll tell you that everyone’s talking about Jaheira rejecting the Harpers. But no consequences for that though... (BERNARD dialog)

LT=27

This dialog will take place anywhere.

JAHEIRA: So, what do you think of Amn so far? It is certainly not without its charms, or its hardships lately. (JAHEIR92)

1. There does not seem to be a healthy balance between the two.

JAHEIRA: Perhaps not. It has always been so, but there are many things of merit here. Perhaps not in the cities, but the forests are a great treasure.

1. Bury it all as treasure then. I tire or your musings. ****IDIOT!
2. I would agree, though a more relaxed tour through would help my outlook. ****CHOOSE
2. A stagnant pond of humanity and demihumans. I don't know how you lived here.

JAHEIRA: There is as much beauty as you are willing to see. The forests are grand, and the cities are tolerable in moderation. How much are you willing to see?

1. I see what is there. Beauty is irrelevant. ****IDIOT!
2. I try to see the best in everything. It is difficult sometimes. ****CHOOSE
****CHOOSE
JAHEIRA: Then I will show you when we have the time. I will take you through the deepest lands, and you will see the beauty that I know is there. That is, if you have not tired of my company yet.

1. No, just the chatter. ****IDIOT!
2. Tire? I grow quite fond of your company. I would miss it were it gone.

JAHEIRA: W...well. I would...I would miss your company too, <CHARNAME>.(Cough) Well, we should be moving on again. Enough of this idle musing.

****IDIOT!
JAHEIRA: I will not trouble you with such 'trivial' things as my thoughts again. (romance screwed, she stays in party)
LT=29

JAHEIRA: We have had many people seek our deaths so far. Some would have been friends had things been different. This weighs on my mind. (JAHEIR93)

1. I had hoped this would end better, but their treachery has soured me.

JAHEIRA: They acted out of fear. Guarding the balance is very important. Galvarey may have been in the wrong, but those that followed him believed they did right.

1. Then they are fools, as are you to stand by them.

JAHEIRA: Perhaps I was more of a fool than even I thought. I will not trouble you again with such talk. (romance screwed, she stays in party)
2. I can only act as I will. What else can I do if they are not willing to listen? ****FINISH
2. As it does on mine. More so that you are in conflict with your own kind. ****FINISH
3. There is little we can do to alter the past. The best must be made of it. ****FINISH
****FINISH
JAHEIRA: I do not know what to suggest. I... I would follow you, because I know you will ultimately do good, but they are my kin. I don't know what to do.
YOU: You can only do as you must, whatever that might be.
JAHEIRA: As all good advice, that was absolutely no help at all. Come, let's get going.

LT=31

JAHEIRA: Again I must say how much I prefer the forest to artificial structures. Everything I see simply reinforces that to no end. (JAHEIR94)

1. Yes, you are quite fond of saying that. I had not thought druids so pushy.

JAHEIRA: It gives me comfort, something we could use more of. I will 'push' no further in your direction, rest assured. Hrmmph! (romance screwed, she stays in party)
2. There is order in the city, to a degree. It is not easy to see that in nature.

JAHEIRA: Ah, but only if you choose not to look. Nature falls into balance, whereas man must work for his. I just prefer the simpler... the simpler roles in nature.

1. Your role is as harsh as you make it, though yours is difficult because of me.

JAHEIRA: No, I find comfort because of you. Others cannot see what I do, and it is their intolerance that makes it difficult.

YOU: And what is it you see in me?

JAHEIRA: I see... I see a confidant. I see someone undeserving of the scorn of the ignorant. I see... I... Now I am babbling like a brook. We should not dawdle like this.

2. If you cannot function in society then perhaps you should retreat and hide.

JAHEIRA: Are you intentionally being adversarial? I will not have it. I was trying to confide. Not again, this is difficult as it is. I will trouble you no more. (romance screwed, she stays in party)
3. I agree to an extent, though there is merit in some cities as cultural centers.

JAHEIRA: Yes, but must the gathering be done with such fervor? When people assemble they attract those that want to lead. Why do they not just accept their proper place?

1. But one's place is not always apparent. Who decides on a person's proper place?

JAHEIRA: Nature, though I guess we are not all born to our proper station. If you were, I would have gladly helped my Harper kin in your capture. You are not a slave to your parentage though, and... I guess I am no Harper.

1. If they were in the wrong, then you have betrayed nothing.

JAHEIRA: I guess that is true. That fool Galvarey sought to do an injustice. He betrayed the spirit of the Harpers, not me. This knowledge will ease my mind. Thank you, <CHARNAME>, you are a great comfort.

2. They did not impress me with their behavior. You are better off as a traitor.

JAHEIRA: Is that what you think I am? A traitor? I don't know if I can stomache this. I...I don't want to talk to you of this anymore. (romance screwed, she stays in party)
2. Usually you speak foolish garbage, but this time your words ring true. My proper place is the God of Murder, and your place is to serve as my slave!

JAHEIRA: You straddle a line between confidence and megalomania. These discussions disturb me when they turn like this. I will not bring it up again. (romance screwed, she stays in party)
LT=33

JAHEIRA: I have been in a similar place as this before, though it was in the company of other Harpers. I will miss those times. (JAHEIR95)

1. You would miss them anyway. Think of them fondly and move on.

JAHEIRA: That is a hard season to let pass. Fall and winter are bearable because spring will certainly follow. There is no guarantee that I can emerge from my winter.

1. Then hold your true friends close for warmth. I will not be quick to leave you.

JAHEIRA: No better comfort could I ask, <CHARNAME>. I will continue to stand for you if you do the same for me. Together we can...togeth... I'm sorry, I'm a bit out of sorts. Let's continue this another time.

2. Then wallow in pity. And be sure to keep the rest of us updated about it.

JAHEIRA: It would seem that the coldest thing in sight is you. I will seak spring in not talking to you. (romance screwed, she stays in party)
2. There must be a way to reconcile this matter.

JAHEIRA: I doubt that it will be that easy. Galvarey was as close to a regional leader as the Harpers have. The events will be told from his favor, I am sure.

1. Then there is no need to fret about it. We know the worst and can prepare.

JAHEIRA: No better comfort could I ask, <CHARNAME>. I will continue to stand for you if you do the same for me. Together we can...togeth... I'm sorry, I'm a bit out of sorts. Let's continue this another time.

2. I will kill the next group as well if I have too. They will learn to respect me.

JAHEIRA: Behavior like that will only serve to prove what they claim. Perhaps it does not need proving. This disturbs me. I will not speak of this again. (romance screwed, she stays in party)
Reviane Quest

You must be OUTDOORS to meet Reviane. If you’re not, go outdoors with haste. Otherwise, the romance is blocked until you talk to her. But be warned: if you don’t have Jaheira in party or she is dead, Reviane will attack you no matter what your explanations! So, you need Jaheira in the party, ALIVE.

REVIANE: Hold! And let justice take its rightful measure! You will know this day that you have suffered Harper justice!

JAHEIRA: What is this! Reviane! What are you doing here? It is I, Jaheira! (JAHEIR96)

REVIANE: So I can see. It pains me to do this, but a traitor's death is what you deserve!

JAHEIRA: What? If this is about the attack at the Harper Hold, you know I would not do such a thing if I had any alternative! They left me no choice!

REVIANE: I know not of what you speak, Jaheira. Explain yourself!

JAHEIRA: It was Galvarey; he had me bring my companion there on the pretense of determining <PRO_HISHER> danger, but he had no intention of letting <CHARNAME> leave once there.

REVIANE: The Harpers know only that there was an attack, and Galvarey is dead. The loss of such a promising person sent waves through the ranks and...

JAHEIRA: Bah! He was a fool bent on advancing his own station! His intent was to use <CHARNAME> as a trophy, hoping to gain enough influence to become a Herald!

REVIANE: This seems far-fetched, Jaheira. You are well known to have hated Galvarey... and why should this <PRO_MANWOMAN> command such value?

1. Tell her what I am if it will help your case, Jaheira. I will not keep secrets that can harm you.

JAHEIRA: As you wish. Reviane, <CHARNAME> is of interest because <PRO_HESHE> is one of the Children. Galvarey wished to capitalize on the fear around the prophecies of old.

REVIANE: This is a Bhaal child?! And you trust <PRO_HIMHER> over one of your own? ****DECISIONS
2. Nosey wench, these are my affairs to keep my own! Tell her nothing! (or)
3. It is your choice to tell her or not, Jaheira. I would prefer my background kept secret, but I leave it to your discretion.

JAHEIRA: If that is your wish, <CHARNAME>. Reviane, suffice to say that Galvarey had an unhealthy interest in my compatriot. You must trust me in this matter.

REVIANE: How can I, Jaheira? Your presence at the Harper Hold resulted in the deaths of many. For that I can but assume you are no longer one with our cause. ****DECISIONS
****DECISIONS
JAHEIRA: You must do as you will, Reviane. I have told you my circumstance, there is little more for me to say.

1. I will stand by you in this, Jaheira. We should attack and get the upper hand.

JAHEIRA: If you attack you are no better than Galvarey. I will meet your threats with whatever force that I can! Do not do this. Harpers seek the truth...

REVIANE: Harpers do not kill their own, either! You will feel my wrath, and if I fall, more will come! (FIGHT!)
2. Stand down your weapons, Jaheira. We need not shed any blood here today.

JAHEIRA: I will not draw arms against you, Reviane. This has been a huge mistake, and I will not be party to making another.

If your reputation is 16 or higher:

REVIANE: I know you to be truthful, Jaheira, and I have heard good things of <CHARNAME>. I will try to sway the others, but passions run high in this matter. (NO FIGHT)
If your reputation is 15 or lower:

REVIANE: The evidence is obvious, Jaheira. My fellows are dead and you admit to the killing. You travel with <CHARNAME>, who is no saint... I must do this. I am sorry.

JAHEIRA: As am I, Reviane. (FIGHT!)
LT=35

JAHEIRA: Skies are a bit gray no matter where we go, aren't they? Or perhaps it's just my mood. Yes, that must be it. No wonder, I suppose. I cannot help but think of Reviane. (JAHEIR97)

1. Her actions were in the wrong, no matter her intention.

JAHEIRA: I... No, I don't hope she was wrong. I wish she were right, because that would be simple, and I wouldn't have to worry about how I... feel. I have doubts... ****PHEW
2. We did no wrong. How were we supposed to have reacted? ****PHEW
3. We should think of them all. Perhaps we should do a preemptive strike?

JAHEIRA: There are times when you seem almost reasonable, and then you say such things that only make me doubt myself. Perhaps...perhaps they were right? I dont' know. (romance screwed, she stays in party)
****PHEW
JAHEIRA: I don't know. I begin to wish we had been wrong. It would be so much simpler. I want to believe as they do, and I wish I didn't feel like I...

1. Jaheira, if we are to avoid such conflicts I must know how to avoid them.

JAHEIRA: Avoid them? The Harpers? What are you asking of me?

YOU: I must know how to evade the Harpers. Who better to show me how?

JAHEIRA: You would ask me to further my betrayal by revealing Harper secrets? I... I cannot do this! What if you... I mean... there is still the chance that you... ****COLD
2. How is it you feel, Jaheira? What is it you are saying?

JAHEIRA: I don't know. I want to stay with you, but we will need to avoid my former kin. I will have to tell you about them. What if you betray... what if you turn... ****COLD
****COLD

JAHEIRA: I am sorry, <CHARNAME>, I didn't mean to suggest anything.

1. If you do not trust me then you should do me the courtesy of saying so. (or)
2. I understand just fine. You think as they do, despite what you know.

JAHEIRA: No! I just... this is so damn difficult to get straight. We should...we should speak of this later. Things will be said in anger...Let's move on.

LT=37

JAHEIRA: This may be a bad time or not, but I think we should speak. (JAHEIR98)

1. This is a very bad time. Could this wait?

JAHEIRA: No, this cannot wait. I don't think I can resolve this if it is not discussed. If this is put off...then all I am thinking must be put off.

1. I am sorry. I do not wish to speak with you now.

JAHEIRA: Fine, get used to it. (romance screwed, she stays in party)
2. Fine. Speak. ****SPEECH
2. Very well. ****SPEECH
****SPEECH
JAHEIRA: Yes, well, I wished to apologize for our argument before. I wanted... I wanted you to know why I cannot speak of the Harpers. There is much harm I could do.

1. This is not a question of harm; it is a question of trust.

JAHEIRA: And I do trust you, but I do not trust myself. I am no traitor, of that I am sure, but what am I if I must hide from my brethren? What am I then? ****TRUST
2. Yes, well, keep your little secrets and I'll keep mine and we'll both be just fine.

JAHEIRA: There is no need for that tone, I feel bad as it is. You have gained an enemy, but I have lost a family. I have doubts now, and I am not used to it. ****TRUST
****TRUST
JAHEIRA: If I am in the right, why must I tell their secrets. If I am in the right, why must I hide? I do not have answers for these questions, and they worry me.

1. That you are worried shows you care about all those involved.

JAHEIRA: Yes, but can I? There is no middleground. I am heading for an extreme of either end. With you at least the choice is mine. It is, isn't it?

1. If you do not do what is best for the party you will be cast aside. It's that simple.

JAHEIRA: I begin to think that most things are simple to you. You have helped nothing with this comment. I...I do not wish to continue this. Let's just go. Quietly.

2. Who am I to judge? The least I can do is offer you the same as you offer me.

JAHEIRA: I thank you for this. It helps. It does.

2. The choice is simple in my mind. Defend yourself or die. Kill or be killed.

JAHEIRA: I begin to think that most things are simple to you. You have helped nothing with this comment. I...I do not wish to continue this. Let's just go. Quietly.

LT=39

JAHEIRA: There is an ill wind in the air. Do you feel it? I feel a storm inside, in the distance. (JAHEIR99)

1. What does that mean, Jaheira? What the hell are you talking about?

JAHEIRA: I don't know, alright!? I feel uneasy! You do not make it better looking at me like I am out of my mind!

1. Don't take your frustrations out on me! I won't stand for it!

JAHEIRA: Then I will make sure you do not! I will not bother you again! (romance screwed, she stays in party)
2. Very well, I apologize, but you must admit that your words are a bit odd. ****DOOM
2. You are more sensitive to the weather being a druid. You would know.

JAHEIRA: It is not the weather. I just...something is coming and I do not like how it feels. I don't know what it is, but I do not like how it feels. ****DOOM
3. Do you mean the actual weather, or is this prophecy of a sort? ****DOOM
****DOOM
JAHEIRA: I don't know what I meant. They say you shiver when someone walks over your grave. I feel as though something were marching back and forth across mine.

1. Well, you're doomed then. Lay down and die.

JAHEIRA: I hope I can offer you such 'kind' words when you need it. This is no time for humor, thank you. Let's just keep moving, but...stay close, if you would.

2. A parable for change, isn't it? Not death but change.

JAHEIRA: I don't know. Let's just get going, and it will pass. If you don't mind, <CHARNAME>, I would walk in step with you. I... just need someone near me.

Dermin Courtierdale Quests

After the last dialog, Dermin should spawn. But hear this: He will spawn ONLY if you re OUTDOORS of Athkatla or at de’Arnise Keep!!! If you’re not at any of these locations, go there with all haste!

If you hesitate, the romance dialogs shall continue don’t you worry! At some point the game will force Dermin to appear at the first OUTDOORS area you go to. Choose on your own what to do. I’ll display it all here as if you slept to pass over all Dermin appearances...

JAHEIRA: Der... Dermin? Is that you? It has been some time. (JAHEIRA1)

DERMIN: Indeed. It has been a very long time. (DERMIN02)

JAHEIRA: What is the matter, Dermin? You would not have let me walk on by, would you? I know we did not always see eye to eye, but I assure you the respect...

DERMIN: I may well have let you pass, for there is no joy in my visit today. Jaheira, do you remember the lessons I taught you?

JAHEIRA: Of...of course, you were the one that introduced me to the Harpers.

DERMIN: Yes, yes, but the lessons?

JAHEIRA: What...what are you getting at, Dermin?

DERMIN: I am not here to rehash our friendship. Jaheira... I have been sent to kill you, or otherwise seek your downfall, and I do not relish the duty.

JAHEIRA: I see. And what power has decided that I should be killed? I serve nature and protect the good of the land through my work as a Harper. Who have I offended?

DERMIN: Who...? Jaheira, you travel with a killer of Harpers. I do not wish to think you had any complicity in those acts, but here <PRO_HESHE> is and <PRO_HESHE> is still alive.

JAHEIRA: I have washed my hands of the incident in the Harper Hold. Galvarey was in the wrong and brought his fate upon himself.

DERMIN: We know nothing of this. There is only the fact that you...you and your friend were the cause of many deaths. This cannot be ignored.

JAHEIRA: He was in the wrong! Of that I am certain! Galvarey sought to imprison <CHARNAME> for his own gain and I took the side of right. I could do no other!

DERMIN: It is not seen that way, Jaheira. Exact the necessary justice. That is the only route to redemption for you. The others... will not accept you otherwise.

JAHEIRA: This is wrong, Dermin. This is not the right solution.

DERMIN: I cannot see this ending otherwise, Jaheira. Your own have died. What do you intend to do about it?

1. Jaheira, do what you must. I have been the cause of too much trouble for you. ****GRRRR
2. Don't let this fool scare you, Jaheira. They have no right to meddle as they do! ****GRRRR
3. Do not turn on me, Jaheira. You will end as your fellows did.

JAHEIRA: <CHARNAME>, you... you do not trust my judgement either? I have stood by you through the mistakes of my own kind, and you still keep your guard around me?

DERMIN: This behavior certainly supports our version of what happened. I think your choice is clear in this.

JAHEIRA: No...no...I do not think it is. You are advocating revenge without thought. You are not giving the balance its due. I...I have little choice here I think.

JAHEIRA: Dermin...Dermin, I renounce my life as a Harper.

DERMIN: Jaheira, you cannot mean this. You would not possible leave your fellows for a life with this killer.

JAHEIRA: You are right, of course, and <PRO_HISHER> has proven it. No, I think it best if I return to tending the balance with my druidic brethren. If you wish, Dermin, you may return whence you came with the message that 'Jaheira the Harper' is dead.

DERMIN: This is perhaps worse than if you actually were. I...I have no more desire to pursue this matter. Goodbye Jaheira. This...this is a sad day.

JAHEIRA: That it is. <CHARNAME>, I know you will not upset the balance, but if you change, we will meet again. I will not be happy if you cheapen my choice here today. (Jaheira leaves the party...for good, but romance stays!)
4. This is an unfortunate situation they have placed you in, Jaheira. I trust your judgement though. ****GRRRR
****GRRRR
JAHEIRA: Dermin...I... Dermin, I cannot do as you ask. You are in the wrong, as was Galvarey. I was right to choose <CHARNAME>'s side, and it is your loss if you cannot see this.

DERMIN: Consider carefully what you are saying, child. You have a duty to justice.

JAHEIRA: This is not justice. This is revenge for a lie, a falsehood that none seem bothered to find the truth behind. If this is Harper justice then I...

DERMIN: What are you saying, Jaheira?

JAHEIRA: If this is the justice you represent then I...I renounce you. I renounce...I renounce my life as a Harper.

DERMIN: Jaheira, you cannot mean...Think this through.

JAHEIRA: It would seem I am the only one that has thought any of this through. You do not, Galvarey did not, and now the Harpers out for blood do not. I mourn many fellows of the Harp, but they died fighting for balance and truth. Galvarey did not, and this matter cheapens their loss. I will not be party to it.

DERMIN: So be it then. I will take your words to those that will listen. Do not expect your life to be peaceful with this choice.

JAHEIRA: It shall not be peaceful, but it is clearer than the course you are on. Goodbye Dermin.

1. Well, now that this bit of garbage is over we can get back to what's important.

JAHEIRA: Garbage!? Do you comprehend the magnitude of what I have done?! Do you see...what...no, I will not cheapen this moment by arguing with you. <CHARNAME>, find your own way. See to it that you continue the course we began. Do not make a liar of me, or we will meet again under violent circumstances. (Jaheira leaves the party...for good, but romance stays!)
2. Are you certain of this, Jaheira? I did not want to be a burden.

JAHEIRA: You are no burden, <CHARNAME>; you are why I go on. I have friends to avenge, but life is also for the living. My life is worth pursuing. I... I hope you agree. Come, enough sadness for the day. We have much to do and...and together we will not fail.

3. You have a place here, Jaheira, regardless of this mess.

JAHEIRA: I take strength from the group, but... more so in your company. I have friends to avenge, but life is also for the living. Life is worth pursuing. I...I hope you agree. Come, enough sadness for the day. We have much to do and...and together we will not fail.

Although romance dialogs continue, after 6 (six) days of ingame time Dermin will appear again. As above, you need to be OUTDOORS in Athkatla or de’Arnise Keep... I do strongly advise you to sleep on those six days unless you have some quests that can’t wait...

DERMIN: Jaheira! I would have words with you! (DERMIN06)

JAHEIRA: Dermin? What are you doing back here? I am glad to see you, I had thought our friendship... (JAHEIRA8)

DERMIN: I am not here for a social call. This is the last time we will see each other peacefully. I have come to speak a warning.

JAHEIRA: What are you talking about?

DERMIN: It has been decided. You are a killer of Harpers and a traitor. You have collaborated with our known enemies. Your execution has been ordered.

JAHEIRA: What? Such a thing has never been done!

DERMIN: This is a very special case. You have faced little opposition from the Harpers so far. From here on the attacks will increase in severity, unless you come with me now.

JAHEIRA: What do you mean?

DERMIN: This is an internal matter of justice, and does not involve this <CHARNAME>. You can spare him the attacks if you submit.

1. You will do no such thing, Jaheira!

DERMIN: She will decide for herself after due thought.. You have already done quite enough.

JAHEIRA: Very well, Dermin. I will think on this.

DERMIN: You do that, Jaheira. There will be no other warnings.

2. What sort of deal is this?

DERMIN: The only sort she will get. Think on it, Jaheira. You will receive the hearing you wish.

JAHEIRA: Very well, Dermin. I will think on this.

DERMIN: You do that, Jaheira. There will be no other warnings.

Wherever you are at this moment, after Dermin escapes the area, go for one more sleep. You’ll awake without Jaheira in the party!!! Terminsel will appear.

Note: If you missed this one, go for a rest anywhere OUTDOORS but not in the Underdark Exit and Forest of Tethir (if they exist on the map) areas.

TERMINSEL: Good morning, my child. How are ye this morn? I did not wish to startle ye, but I was walking by and could not help but notice this note blowing in the wind. (TERMIN02) It looks important, and I should not wish anyone to lose what is really important. Do ye hear what I am saying to thee? I thought so. Good luck.

On the note it says:

<CHARNAME>,

Goodbye. No sappy farewells or crying over how things must be; I do neither of these things well, nor would I wish to. I have made a decision; one that is not ideal, but it is necessary. I can go nowhere without this shadow, and I wish to leave it behind. I am returning to the Harper Hold that I might face judgement there. I will plead the case as we saw it for whatever they accuse, and if they do not see reason then I will suffer what I must. Galvarey had detractors as well as allies, so I believe I can end this in my favor. If not, at least it will be an end.

I do not ask you to follow. I do this for myself, and there will be little or no gain for you. You may still be a target of violence, but perhaps their interest in you will wither beside the capture of a 'traitor.'

For better or worse, I am taking control once more. I hope to see you again in better times.

With Nature's love and mine,

Jaheira

So she left. To take the whole responsibility by herself. Are you going to let her do this? No, of course not. Leave all possible quests to wait and run to Harper Hold!!! That’s an order from Slappy!!!

At the second floor you’ll find Jaheira – alone!?

JAHEIRA: What are you doing... why are you here? (JAHEIRE7)

1. Your troubles are my troubles, Jaheira, and you will not face them alone! (or)
2. I've lost too many important things, Jaheira, I'll not lose you as well.

JAHEIRA: <CHARNAME>, you magnificent bastard! I would kill you for following me if I were not so glad to see you!

1. Jaheira, I don't care that...what? Glad? I thought you wanted this? (or)
2. Make up your mind! Is this your wish or not? I thought you would be mad.

JAHEIRA: I wanted to atone with the Harpers, but these are not they. I think revenge is more a factor here. The true Harpers have abandoned this garish place. ****SUSPECT
3. I'll not let these bastard Harpers take you, Jaheira! I'll not let them beat me!

JAHEIRA: Is it always about winning, <CHARNAME>? Am I the simple treasure at the end of your trek? Would a golden chalice serve just as well? Or a sword? Regardless, there are no Harpers here. None that act with sanction, anyway. They have made no effort to hide their motives from me; I was bait for you.

1. But we are in the Harper Hold. They would let it be misused like this? (or)
2. Is there such dissention in the ranks that this place could be taken over?

JAHEIRA: Normally they would not allow it, but this place looks deserted by true Harpers since Galvarey's death. I'll wager it was too garish. ****SUSPECT
4. No reason. I was passing by and I... uh... thought I would look in on you.

JAHEIRA: 'Passing by?' Athkatla? I see. Well, thank you for... thank you for following me, even if you are only 'passing by.'

1. Then you are glad to see me? Make up your mind. (or)
2. I though you would be mad I followed. I thought you wanted this.

JAHEIRA: I wanted to atone with the Harpers, but these are not they. I think revenge is more a factor here. The true Harpers have abandoned this garish place.

****SUSPECT

JAHEIRA: Notice the lack of Spectral Harpists? They were here at one time, and they would not leave their post unless it was no longer to be guarded.

1. Then we are free of their meddling. (or)
2. But it IS guarded, just not by Harpers. Our fighting is not done.

JAHEIRA: We may still be hunted. I must ask Dermin if I see him again. He told me to come here, so I need to know if his allegiance has changed or not. Those we kill in self-defense may look like Harper allies, even if they are not. We have no choice, and I will not feel guilty over this tangled web any more. Let's get out of here, but take care: if their tactics are as simple as their motives then you may have been allowed to pass. Our exit may be treacherous.

1. Then we will go together. Rejoin and...and walk with me.

JAHEIRA: I am glad too. We will talk later, <CHARNAME>. (Jaheira joins the party)
2. You will have to wait here. I have no room for you at the moment.

JAHEIRA: I have nowhere left to go if not with you. You would leave me here with a likely ambush waiting outside?

1. I am sorry, Jaheira, I have to abandon you here.

JAHEIRA: Then... then this is goodbye. For all your words, they were right. Goodbye, <CHARNAME>, I will not be seeing you again. (Jaheira leaves – for good, but romance stays!?)
2. Of course not! What was I thinking? I am glad to have you here... with me.

JAHEIRA: I am glad too. We will talk later, <CHARNAME>.

So, you got Jaheira back. You’ll have to fight your way out of the Harper Hold!

Now, you must again wait for Dermin to appear. And this time it’ll take two days of ingame time and one rest after that. Go OUTDOORS, anywhere, this time the area doesn’t matter, and rest.

JAHEIRA: Stop. (JAHEIRB2) Do you see him? Ready yourself. (JAHIERBX) Dermin! I would speak at you!

DERMIN: As sharp-eyed as ever, though your choice in companions has not improved. Is your treachery not enough that you must consort with a killer? I thought you better than... (DERMIN07)

JAHEIRA: Shut up! I said I would speak AT you! This matter is finished! I will not acknowledge this again! If you press it I will be forced to deal with you!

DERMIN: As you were 'forced' to deal with the Harpers that died in Athkatla?

JAHEIRA: Yes, actually, and you well know it! Galvarey was no more a Harper than a treant. His actions betrayed him, and all those that followed him! The garish Hold, his political agenda; he was merely using the weight of the Harper name to promote himself. Tell me: what did he offer you?

DERMIN: You don't know what you are saying, Jaheira. Your association with this <CHARNAME> has poisoned your judgement.

JAHEIRA: Then I am better for it. Call me traitor, but I have followed the spirit of the Harpers. You are the traitor, and if the events were known others would see!

DERMIN: Ah, but the events are not known. What is accepted is that you have killed your brethren and taken up with a known murderer. There is no evidence existing to the contrary.

JAHEIRA: Of course not. Despite the ambushes you will still be able to claim the moral high ground for your actions. What happened to you, Dermin? I do not know you.

DERMIN: One grows weary. We would have done good works, Jaheira, just from a more profitable perspective.

JAHEIRA: At the cost of the innocents. That is always the way.

DERMIN: Innocent?! Is that what you call <CHARNAME>? But <PRO_HESHE> is a child of Bhaal! Whether his nature is good or bad it will certainly be disruptive!

JAHEIRA: It certainly disrupted you. The innocents also include Harpers that have died thinking they were fighting for the right cause. Galvarey's cause. Your cause.

DERMIN: Regrettable losses.

JAHEIRA: As was yours, though I suspect you have been gone for years.

DERMIN: Ah, your wit is still the most dangerous trait about you, Jaheira. I told you to cultivate it. Little did I know I would be on the receiving end one day.

JAHEIRA: Save it, Dermin. I have no more guilt about facing you, or any other sent on this Fool's Crusade. You are the betrayers, not I. I know this in my heart.

DERMIN: You'll pardon me if I have a look for myself!

FIGHT!!!

When you kill them all, Jaheira speaks:

JAHEIRA: I did not wish to do this. I did not. We are in the right, <CHARNAME>, but why does it still hurt?

1. The right thing is not always the easiest. Actually, it's usually the bloody hard bit.

JAHEIRA: Heh, you and your jokes make me smile far too often, even when I do not want to. People will think I am getting soft.

1. Yes, but you're always quick with a backhand to set them right.

JAHEIRA: Haha! Shush you! I'm supposed to be feeling bad about this whole thing. Oh, let's just get moving. (snicker)

2. Not a chance. Hey, why didn't I get to say something to him? I wanted to help.

JAHEIRA: I've sat through all of your little plots and plans. The least you can do is toss me a bone now and then. Yeesh, take <PRO_HISHER> thunder for one conversation and <PRO_HESHE> gets all touchy. Let's get out of here. We've still got things to do. (snicker)

2. People do not always want to see reason. You do what you can...

JAHEIRA: Yes, yes, you do what you can, not always what you want. The Big Little Book of Alaundo, right? Insightful. I am sorry, <CHARNAME>, I shouldn't be taking my anger out on you. Let's just get moving. I'll be alright in a while.

3. You know the answers to such things better than I. I'll spare you my cliches.

JAHEIRA: Heh, a wise move. I will not have this situation made trite. I may be in a foul mood for a while, you understand? Yes, I think you do. Thank you.

LT=41

JAHEIRA: I... I am sorry, but I need a moment to collect myself. (JAHEIRA2)

1. We don't have time to stop. Get moving!

JAHEIRA: What? You cannot give me a second too... Fine, if that is what you wish then you have already answered any question I might have said. Let's go. Now! Go! (romance screwed, she stays in party)
2. No need to ask. We haven't had time to stop since your meeting with...well...

JAHEIRA: <CHARNAME>? I don't know what to... I am NOT used to this! I am the one in control! I am... I...

YOU: Jaheira, why did you leave the Harpers? I mean, I know 'why,' but why for me?

JAHEIRA: Selfish, selfish, selfish! People have died because of... what I want, what I see in... you. The Harpers have rightfully turned their backs! Rightfully! I... Selfish...

1. There is no shame in this. You did what you thought was right. (or)
2. They were in the wrong! You said so! You seemed sure then!

JAHEIRA: Did I? What if I am wrong? What if my own stupid thoughts have colored what I see? What if you... What if it all goes wrong? What happens to what is lost? I can't risk any more! So much is gone.

1. We live and the world goes on. Hear my cliche and smile. Please? Don't make me say another.

JAHEIRA: Mmph... don't... don't make me laugh, you... Thanks, <CHARNAME>, but I don't want to talk anymore right now. Thanks.

2. Perhaps, but going back is not an option now, is it?

JAHEIRA: No. No it isn't. Blindly on, hitting walls as we go. (sniff) By the gods, lets just get moving. I do so hate getting this sick on emotion.

LT=43

JAHEIRA: Blast, my armor could do with a cleaning. (JAHEIRA3)

1. You seem to have cheered up a bit. Feeling better? ****FEELING
2. I will get you the best armor in all of Athkatla if it will help.

JAHEIRA: No, no it wouldn't. I am sorry, but this will take time once again.

1. You are feeling better though? ****FEELING
2. You spend much of your life waiting. When do you get to the 'doing' part?

JAHEIRA: When I am good and ready. I suppose I cannot blame you when I blame myself. Let's just go, there is much to do.

3. It is well worn. I mean, it's used, but on you it is well worn.

JAHEIRA: Such a line I have not heard since my early days traveling the hordelands. Thank you for trying to cheer me, but I will manage. Your silver tongue could do with some smithing as well. A bit blunt, I would think.

****FEELING
JAHEIRA: Somewhat. I am far from my old self however. I thank you for putting up with me.

1. Think nothing of it. You have done more for me.

JAHEIRA: Yes... yes, I suppose I have. How much did I do for you however, and how much was for me alone.

1. It's not important. Come now, you were almost happy for a moment there.

JAHEIRA: I am fine. Let's just keep going.

2. Don't start all over again. I don't need to hear it again.

JAHEIRA: Then you won't. I am in the middle of a decision, and I think you have just made it for me. Come, let's get going. You'll not hear another word. (romance screwed, she stays in party)
2. Yes, well, as long as it does not continue. I don't wish to hear it.

JAHEIRA: Then you won't. I am in the middle of a decision, and I think you have just made it for me. Come, let's get going. You'll not hear another word. (romance screwed, she stays in party)
LT=45

JAHEIRA: Your old injuries feeling alright? I thought I saw you wince a moment ago. (JAHEIRA4)

No dialogs with consequences

LT=47

JAHEIRA: So... could I... have a few moments of your time? (JAHEIRA5)

1. Is there not a better time for our little chats?

JAHEIRA: I imagine this would be awkward at any time, so I must answer no. Please, hear me out.

1. I don't have the time for this now.

JAHEIRA: I... I see. Then my decision is made for me. I am sorry for interrupting you. Rest assured that it will not happen again. (romance screwed, she stays in party)
2. As incovenient as it is, go ahead. ****DECISION
2. Certainly. What is it you wish to know? ****DECISION
****DECISION
JAHEIRA: Thank you. I wished to speak of the future a bit. I know we have discussed this in brief before, but I need to... clarify a few things.

1. You were the one that thought my future mine to control. Has this changed? (or)
2. Why? Has your recent loss affected how you see me?

JAHEIRA: No, no, not as such. I just wished to know how you fared on the path you have chosen. Granted I am right here to see, but I don't know what you... think. Do you still find my company beneficial? Do you still think of our missing friends as often as you did? What of your fight to remain in balance?

1. Jaheira, this is not a 'chat.' This is more a judicial inquiry. (or)
2. What is this? Why are you trying to 'extract' this information?

JAHEIRA: I am sorry then. I did not mean to test you so. Perhaps this can wait for another time. Forget I said anything.

YOU: What? Let's just go.

LT=49

JAHEIRA: I... I need to speak with you a moment. (JAHEIRA6)

No dialogs with consequences

LT=51

JAHEIRA: How... how did that last battle make you feel? Did you enjoy it? (JAHEIRA7)

1. Jaheira! I have about had enough of this. You do not trust me. Say so! ****BHAAL
2. No more than you, I am sure. I do what must be done. Is that wrong? (or)
3. Very much so. I enjoy combat. I have seen you enjoy it too. Is that so wrong?

JAHEIRA: No, but what were your motivations? You can be violent like any other person, but there is more at stake with you. What were you thinking?

1. This is growing tiresome, Jaheira. If you do not trust me, say so. ****BHAAL
2. I do not recall. How long before your questions mirror Galvarey's? ****BHAAL
****BHAAL

JAHEIRA: I... I am sorry! But I must know! I must know that you are more human than not! I must know that your... your poison blood has not taken your senses! I must know that the Child of Bhaal in front of me is as sincere as he seems, so I do not get myself... I mean, get anyone else hurt... pursuing your company.

1. If my word and your eyes are not enough, ask yourself what could be?

JAHEIRA: So you are saying that if nothing could ever make things right, it is me that is wrong. I am... I am looking for excuses to avoid you... and what I feel. I do not recall myself being such a mess. It is time, I guess, to move or get off the pot. Chaos in their passage indeed; you have nothing on me, <CHARNAME>.Let's get to walking, I have yet more thinking to do.

2. It sounds like you are not ready to 'pursue' anyone. Leave me be.

JAHEIRA: I guess that would be best, wouldn't it. For...for the best. I will not bother you again. (romance screwed, she stays in party)
NOTE: If you haven’t finished the complete Dermin Quests by this time, Dermin will be forced to appear – but you must be OUTDOORS.

LT=53

JAHEIRA: Is... is this an inconvenient time for us to speak? (JAHEIRA9)

1. Speak your mind, Jaheira. I will make time. ****DERMIN
2. These little chats never go well, Jaheira, regardless of the time.

JAHEIRA: I see. I should think it bad that you have said so now. We have been traveling together long and... and you seemed responsive enough. Have I been wrong?

1. Very wrong. Now, will you please be quiet.

JAHEIRA: I see. Then why did you come? Was I merely a lost mule? I... I am glad this has come to light. It stops me from... I shall be quiet, most certainly. (romance screwed, she stays in party)
2. I'm sorry, it's just the stress of travel. Speak your mind. ****DERMIN
****DERMIN
JAHEIRA: I am sorry if this seems odd, but I wanted to thank you. You did not have to follow me to the Harper Hold. In fact, I seem to recall telling you not to.

1. Did you not want me to, or is it that you just thought I wouldn't?

JAHEIRA: I... I am sorry, <CHARNAME>. You are right; it is not fair to you. You have proven reliable, and yet I was afraid... of what I felt, and whom I felt it for. ****MARK
2. I did not trust that Dermin, and your letter did nothing to ease my mind.

JAHEIRA: And I am glad for it! The shame of Dermin's accusation colored my own sight. He is the one that has changed. You would have been a better guide... ****MARK
****MARK
JAHEIRA: You have proven master of your path, and as... as much as I wish to walk it with you there is much unfinished business that has been eating away at my will. Khalid's death, my need to move on, these Harpers that have forced my own treachery; and in the background is who and what you are: a spawn of murder and lies. But you have left behind the evil that your very nature is built upon. If you can do that, proving to be the caring person you are, then why do I fear? So I will fear no more. I... I value your company, <CHARNAME>. After all we have been through, I must know: do you value my company as well?

1. Very much so, Jaheira. You are an integral part of the party.

JAHEIRA: ...of the party? So, business alone has kept you with me. Very well... Best I know now, before... Well, that is quite enough of that. Let's go, shall we? (romance screwed, she stays in party)
2. Jaheira, your loss would be a tragedy. I need you here... with me.

JAHEIRA: Those are nice words, <CHARNAME>, and I am not so fearful to hear them anymore. I am not so sure how to act upon them, but knowing you feel as I do is a start. I won't delay us any longer for now. We will speak again on this, in better spirits, I hope.

LT=55

Note: To trigger this dialog you must rest!

JAHEIRA: Ah, the dawning of our day, though it is very rarely that we seem to match our sleep to the cycle of day or night. (JAHEIRB1)

No dialogs with consequences

NOTE: If you haven’t finished the complete Dermin Quests by this time, Dermin will be forced to appear – but you must be OUTDOORS.

LT=57

Note: To trigger this dialog you must rest! It can happen anywhere, even in dungeons.

Whatever you choose: JaheiraRomanceActive=2; Party rests
JAHEIRA: It is about time we rested. I have seen enough waking hours, thank you very much. (JAHEIRB3)

No dialogs with consequences

LT=59

JAHEIRA: What? What is it you want? (JAHEIRB4)

No dialogs with consequences

LT=61

JAHEIRA: You needn't keep a distance between us. I am in less of a mood now. (JAHEIRB5)

1. Are you? I did not want to risk setting you off once more.

JAHEIRA: I do not blame you. Such trouble I have been. Simple feelings made more difficult by the strangest things. I hope I have not harmed your view of me. ****VIEW
2. I was thinking of other things at the moment, but I am glad you feel better.

JAHEIRA: Yes, I shouldn't expect a warm reaction after what I have been like. Simple feelings complicated beyond recognition. I hope I have not soured your view of me. ****VIEW
3. Should I tailor my mood to yours? You have proven unresposive in the past.

JAHEIRA: I suppose I deserve your suspicion and scorn, but I hope I have not soured you completely. ****VIEW
****VIEW
1. It has been difficult but... but I would not trade your company for anyone's.

JAHEIRA: You do not know how glad I am. I worried I had ruined what we... You are my stability, you know? Perhaps it doesn't always seem like it, but you are. ****WORDS
2. You have questioned our relationship at every step, even as you pursued it.

JAHEIRA: It must have been confusing for you, and I cannot say how sorry I am. You have shown the patience of a saint, despite your detractors and my... fluctuations. ****WORDS
****WORDS
JAHEIRA: Know that I care for you, even if I do not show it well. If this meant nothing it would have been easy to deal with. Small consolation, I know.

1. Very small. I will not continue like this. My own feelings must take precedence.

JAHEIRA: I see. I cannot blame you. I have waited too long and strained too many ties. Perhaps it is for the best. Perhaps. (romance screwed, she stays in party)
2. Not so small. Does this mean you are comfortable with me?

JAHEIRA: I am trying. You have shown such caring so far. I have taken you for granted as someone that would always be here, even as I questioned our very friendship. I will not make such a mistake again. Of this I am sure. We should get moving. Walk with me, <CHARNAME>.

LT=63

Note: To trigger this dialog you must rest! It will show up ONLY OUTDOORS. You’ll spot some different dialog choices regarding you’re in forest area or not when this talk occurs.

JAHEIRA: I have... had a realization. I have been walking with my eyes downcast for so long I had forgotten the beauty of the land. After all we have seen, I had thought never to feel the warmth of nature again. (JAHEIRB6)

No dialogs with consequences

LT=65

JAHEIRA: We have to be nearing our goal. It has been a long journey and we have been through so much. I hope this does not end up all being for naught. (JAHEIRB7)

No dialogs with consequences

NOTE: If you haven’t finished the complete Dermin Quests by this time, Terminsel will be forced to appear – but you must be OUTDOORS.

LT=67

Note: To trigger this dialog you must rest! It can happen anywhere, even in dungeons.

JAHEIRA: Can I... I would... *ahem* Hear my words while I have the nerve. (JAHEIRB8) <CHARNAME>, as we learn of our situation I want to say... that there is much to come, and I find I need your company more and more. You are a great comfort in this time.

1. You know you can count on me being with you, Jaheira. ****BOMB
2. I would not have wished this time to be spent with anyone else. ****BOMB
3. As are you. Rest now. Who knows what we will face tomorrow.

JAHEIRA: Who knows, indeed. Yesterday saw friends die; saw blood spilled. Tomorrow... ****SLEEP
****BOMB
JAHEIRA: I know. We are great friends... and more. Your words ease my thoughts, and many is the time we have saved one another in battle. We have grown quite close.

1. What are you getting at, Jaheira? ****SLEEP
2. I recall all of this fondly. Anything I can do to assist you, I will.

JAHEIRA: You can be yourself, be there for me. You can... be here for me as well. ****SLEEP
****SLEEP
JAHEIRA: Stay with me tonight, <CHARNAME>. If... if you wish.

YOU: Are you certain of this?

JAHEIRA: No, but I am less sure of many things these days. I worry less about it though. I will set aside my hesitation if you will.

1. Jaheira, there is no other answer I could give. (JaheiraNookie=1, Party rests)
2. When we are through with Irenicus. If you feel the same then...

JAHEIRA: I see. Then stay up and talk with me for a while. I doubt I shall sleep. (Party rests)
LT=69

Note: To trigger this dialog you must rest!

Whatever you choose: JaheiraRomanceActive=2
If JaheiraNookie=1

JAHEIRA: Good morning. Shall we get ourselves ready for the road? We've much to do, so we should get an early start. (JAHEIRB9)

If JaheiraNookie=0

JAHEIRA: We are ready to move on? I think it best that we get an early start. (JAHEIRC1)

No dialogs with consequences

LT=70 – the end of romance?

No, it is not the end - you still have to see what that Termisel was all about... ;)

Note that he will appear even if you don’t romance Jaheira or if the romance with her is screwed. But be warned: in that case you’ll have to wait for him 5 (five) days of REAL TIME starting from moment you screwed the romance! Yes, according to other researchers it is 5 days. You have to leave your computer to run the game for 5 days in order for Terminsel to appear. There will also be some changes in the dialogs compared to those in the proper romance (but I won’t display those here). A time glitch? I’d say it is. But I DON’T CARE!!! And a note: according to me, it won't be 5 days but 10 hours of real time, however I never tested this – do you think I should? Nah!

If romance ended as it should, Terminsel appears after about an hour (of real time)...

Yeah, yeah, you must be outdoors, and you mustn’t be at the Underdark Exit, Trademeet, Slums district nor City Gates.

TERMINSEL: Hello, young lady. Might I have a word or two? (TERMIN06)

JAHEIRA: Do I know of you? Your voice is familiar, but I cannot place your face. (JAHEIRC2)

TERMINSEL: Perhaps we have met. We traveled in much the same circles, though not at the same time. Terminsel is the...ahh....name, and I should like to ask ye a question.

JAHEIRA: We met among the Harpers, did we not? I am through with them. Many a decent person I met, but damned if I'll be crucified for the failures of their own.

TERMINSEL: Yes, well, calm down for the moment, if ye will. I am well versed in the events that have occurred, and I have but a simple question to put to ye.

JAHEIRA: Then do so. I wish this matter behind me, once and for all.

TERMINSEL: Oh, this will clear up a great many things. I care little for the specifics of what occurred in the Harper hold. No, Jaheira, I've a question of a different sort to ask. For better or for worse ye have thrown thy fate in with this <CHARNAME>, and <PRO_HESHE> is, among many other things, a child of Bhaal. Yes, I know of this, so look ye not surprised. I know of thy feelings for him, and the turmoil within ye. A rocky road is this relationship, worse still in the midst of avenging fallen friends and lovers. In the end ye have gone against thine own fellows guided by your heart; ye have seen <CHARNAME>'s actions, and served with <PRO_HIMHER> through battle and peace. Ye have done what ye have done, the reasons for which are thine. I trust they are valid... This is my question, Jaheira: did ye do the right thing? (TERMIN08)

if your reputation is 9 or lower

JAHEIRA: I... (JAHEIRD8)

TERMINSEL: Tell me true, Jaheira.

JAHEIRA: I...I don't know.

TERMINSEL: Hmm. I see. If you are doubting then perhaps ye are not as much in the right as ye thought. I leave ye with that thought. I'm sure it will serve as penance enough. Fare thee well. Ye shall need my good thoughts. (Terminsel leaves without showing his real face)
if your reputation is 10 or higher

JAHEIRA: Undoubtedly. I would do as such again without hesitation. <CHARNAME> is proven decent and others are all the more fools for not seeing so. (JAHEIRD9)

TERMINSEL: Then that is the measure from which the incident shall be judged. Think no more of it. Oh, and before I forget, this little item was meant for ye. I believe it was forgotten in all the excitement. Wear it with pride, will ye? And get back to work. (Jaheira gets Harpers’ nifty pin...YEAH!)
JAHEIRA: I...I believe I have placed a proper name to your manner, now that I have experienced it up close. I should have thought you fond of anagrams, 'Terminsel.'

TERMINSEL: Yes, well, one must keep amused in one's old age. Good luck, Jaheira, and do not think thyself abandoned for the actions of a few. We simply do not work like that. (Terminsel shows his real face and then leaves)
Possible consequences from Phaere’s seduction – see Phaere section:

IF PhaereInnuendo=1
JAHEIRA: Just what are you on to, <CHARNAME>? You think I am blind, not to see your foolish behavior with the drow woman? Why would you play such an idiotic game... do you not remember our situation?

1. Are you jealous, Jaheira? I would not expect that from you.

JAHEIRA: Jealous of a simple Drow that turns her eyes up at you? Is your opinion of me so low? I merely think that flirtations will gain nothing and endanger us all.

1. It's a ploy, Jaheira... nothing more.

JAHEIRA: It is a foolish one. Drow enjoy neither affection nor intense attraction. Sex is nothing but a game to them. To indulge would be... disappointing.

2. I'll do as I like, Jaheira. Keep your opinions to yourself.

JAHEIRA: Oh? I am disappointed. Indulge your carnality, by all means, if it means so much to you. I shall say no more on that subject or any other. (romance screwed, she stays in party)
2. It's a ploy, Jaheira... nothing more.

JAHEIRA: It is a foolish one. Drow enjoy neither affection nor intense attraction. Sex is nothing but a game to them. To indulge would be... disappointing.

3. I'll do as I like, Jaheira. Keep your opinions to yourself.

JAHEIRA: Oh? I am disappointed. Indulge your carnality, by all means, if it means so much to you. I shall say no more on that subject or any other. (romance screwed, she stays in party)
IF PhaereInnuendo=2
JAHEIRA: You spent quite some time in the drow woman's chambers, <CHARNAME>. Care to elaborate what you were about, as if I did not know?

1. She forced me, Jaheira. I had no choice if I wanted to maintain our guise.

if your reputation is 13 or greater:

JAHEIRA: I suppose that is true enough, although I can think of several lies you might have tried for our sake. But I trust you enough. Let us just... move on.

if your reputation is 12 or lower:

JAHEIRA: Hmph. You are just the sort to lie to me about this. And that this makes me uncomfortable is even worse. I think I prefer to be on my own for a time. (romance screwed, she stays in party)
2. It served a purpose and nothing more.

JAHEIRA: I know the purpose. Simple self-gratification, or do you maintain there was no way to avoid the situation? Ahhh, enough... I do not want to hear any more. (romance screwed, she stays in party)
3. I didn't have much choice. I'm sorry.

JAHEIRA: I am sorry too, and disappointed, but I suppose it could not be avoided... with you being male and in this guise. I shall... attempt to forget about it.

4. It's none of your business, either way.

JAHEIRA: No? Very well. I shall endeavour to keep my shrewish opinions to myself, on this and all other matters regarding us. (romance screwed, she stays in party)
IF PhaereInnuendo=3
JAHEIRA: Hmmm... out so soon? Did the drow woman not dig her claws into you successfully? That is good. I shudder to think what might have happened otherwise.

Other possible consequences:

· See AERIE section, LT=25

· See VICONIA section, LT=31

SPECIAL ISSUE

ONLY when you’re romancing Jaheira, can you get a special item from a shopkeeper in the docks District. For obtaining that item, the romance just has to have started – but not screwed, and Jaheira has to be in the party.

You can safely miss this issue, it is only a bonus and contain no consequences. BUT DO GET THE ITEM if you wanted it in the first place, because the second time you speak to the merchant he won’t offer it again.

Whatever, when you get to that merchant, the dialog will look like this:

JAHABOAM: Ho there, I have worked long and lonely hours and it is good to see a friendly face! Care to see some of my trinkets and far flung wares? Something special, something plain, whatever you wish for in these uncertain times, I can make accommodation. Something...for the lady, perhaps? Oh, yes, I see a glint in the eye. There is romance afoot, and it needs the dancing partner of the adornments of affection!

JAHEIRA: N-no, that's quite alright. Do not make a fuss.

JAHABOAM: Nonsense! Oh, but perhaps I have overstepped my bounds with my observant eyes. I apologize most profusely. It changes nothing though. You sir, your name?

1. None of your business.

JAHABOAM: Ah, perhaps it is your curtness that has made the air around the lady so chilly. Might I offer a suggestion? Gifts will warm the coldest hearts. ****GIFT
2. <CHARNAME>.

JAHABOAM: <CHARNAME>? The name of a man that knows his heart, but who perhaps has troubles warming the lady's heart. By no fault of your own, of course! Perhaps a gift? ****GIFT
****GIFT
JAHEIRA: I said not to...

JAHABOAM: I believe I was speaking to the gentleman. Now sir, she is a lady of the battlefield, so a commemorative blade possibly? No! I have the perfect thing! A locket to carry an endearing portrait! A minor magic will instantly implant a likeness of the lady. A mere 20 gold, that you might but glance at my other items.

1. Fine, I'll take it. (you get Keepsake Locket) ****GIGGLE

2. I believe the lady said she didn't want anything.

JAHABOAM: As you will. Farewell for now. Good luck to you and the lady. Ahh, to be young. Jahaboam bids you not squander what is there to grasp. Farewell!

JAHEIRA: What a...charming fellow. Completly insane of course. Out of his mind. Blind as a bat. No idea what he was saying.

1. Yes...yes of course. Out of his mind. Yes.

JAHEIRA: Yes. Well. Let's...let's get going shall we?

2. Perhaps. Or perhaps I have been blind myself.

JAHEIRA: Um...I... Let's...let's get going shall we?

3. I would like to get it, but I won't pay twenty gold.

JAHABOAM: Then I shall give it to you! A sign of friendship becomes your sign of caring. Just return to see my other items. (you get Keepsake Locket) ****GIGGLE
****GIGGLE

JAHEIRA: <CHARNAME>! You do not need to...

1. I believe he said he was talking to me, Jaheira. Shush yourself and take the gift.

JAHABOAM: Well said, sir! Some of us are reluctant accept affections. A little encouragement is all that is needed. Now, please return to see my other wares, will you.

1. Yes, I think I will do that. ****THANX
2. Perhaps some other time. ****THANX
2. Well, I suppose not. If you are sure you do not want it.

JAHABOAM:Oh, no refunds at that price. The enchantment has already given it your faces when you handled it. But return to see my other wares and I'll see what I can do.

1. Thank you then. I will be back. ****THANX
2. No, I don't think that's likely. ****THANX
****THANX
JAHABOAM: As you will. Farewell for now. Good luck to you and the lady. Ahh, to be young. Jahaboam bids you not squander what is there to grasp. Farewell!

JAHEIRA: What a...charming fellow. Completly insane of course. Out of his mind. Blind as a bat. No idea what he was saying.

1. Yes...yes of course. Out of his mind. Yes.

JAHEIRA: Yes. Well. Let's...let's get going shall we? The...the locket is lovely, by the way. Thank you.

2. Perhaps. Or perhaps I have been blind myself.

JAHEIRA: Um...I... Let's...let's get going shall we? The...the locket is lovely, by the way. Thank you.

Item: Keepsake Locket
This is a well-crafted locket, obviously made with care, and typical of keepsake items often given to loved ones. A minor enchantment has attempted to capture the likeness of both <CHARNAME> and Jaheira within, making it a thoughtful gift of remembrance. One side has suffered some smudging, but it is a sweet gift nonetheless.

Can be weared as necklace by anyone – provides no effects.

Jaheira bug (EXPLOIT):

After Meronia appears for the first time, you CAN kick Jaheira out of the party once – and not break the romance!? In that case, Jaheira says that she is going to Harper Hold and that you should arrive there as soon as possible. The problem is that this dialog will appear even if the Harper quest is finished and you kick her out of party!? Also, the dialog will be shown if Jaheira was turned to stone in Spellhold. However, the whole thing is not of interest here – only the glitch with romance.

Anyway, the problem is that bugged dialog contains this command:

SetGlobal("JaheiraRomance","GLOBAL",3)

instead of:

SetGlobal("JaheiraRomanceActive","GLOBAL",3)
This exploit you can use only once.

But be warned that possible future patches may fix this.

VICONIA

LT=1

VICCY: So...what draws you to this part of Faerun? Amn? Athkatla? I seem to recall you mentioning something about a mission or some bother. (VICONI67)

No dialogs with consequences.

LT=3

VICCY: It's a strange time along this Sword Coast. The brink of war was averted, but the countryside remains hazardous to the citizenry. (VICONI68)

1. War? What are you talking about, Viconia?

VICCY: The war your half-brother nearly started. What do you think I was speaking of?

1. Why bring it up? I killed Sarevok. His plans for war died with him.

VICCY: Perhaps 'his' war died. That does not mean other conflicts won't arise. Perhaps I ramble on; if you wish I'll stop bothering you.

1. No, no. Tell me, what have you been up to since all the trouble with Sarevok happened?

VICCY: I have been a lost soul. When your race is used as a bogeyman it is an uphill battle to even find a bag of dirt on a stable floor for the night. Children throwing apples, merchants loosing the hounds, hunters with their arrows...and for what? Tales around a dinner table, a few guffaws at a watering hole? It has been trying past endurance, <CHARNAME>. (sigh)

1. Well, how have you survived since we parted ways?

VICCY: I made the attempt to purchase land on the outskirts of Beregost. I dropped your good name whenever necessary to remain on steady footing locally. I remained hooded at all times, and it was only a matter of time and materials before I would own my own homestead , away from prying eyes. I was not looking to be a farmer, of course. I just...wanted a place of my own. Where I could find peace. My neighbor was Roran Midfallow, a stout, sunburned farmer. We spoke often, and I allowed the male to bring me supplies that I needed but could not acquire.

1. Go on, Viconia. Please.

VICCY: Over time, we formed an awkward friendship. He did not ask why I wore my hood, and I slowly began to trust him. He wondered, though...that was obvious. The time to reveal myself as Drow came one late afternoon. A warm day; the sun was dappling along the south quarter of his farmland, and I pulled down my hood. Then he smiled a warm inviting smile. He mentioned that his oldest son, Jiscanan, was busy making a feast to burst the first button, and that I was invited. We walked to his farmhouse, where his other son, a surly oaf named Funnard, was sickling quackgrass in the front yard. When I reached his farmhouse, I learned his true intentions. Somebody hit me in the back of my skull, and the ground rushed up to meet me. I had grown weak in my trust. They chortled as I lost consciousness, saying how easy it had been and congratulating each other on a fine...a fine catch.

1. What happened next, Viconia? (or)
2. Those men are sick and twisted, Viconia. Don't judge all by the actions of a few.

VICCY: I woke up to searing pain. While unconscious, they had abused and tortured me... then tried to bury their sins. I could see nothing except for the lid of a coffin. They had buried me alive... a mistake not to kill me outright. The fools knew the name 'Drow', but were ignorant of my true spirit. Pain is the handmaiden of my people; their tortures were amateurish in comparison. I split the coffin lid and let the earth in. I clawed to the surface, and pain did not slow me... I would not let weakness deter me from vengeance.

1. What did you do then?

VICCY: I took my revenge, <CHARNAME>. I watched their house, listening to them celebrate their victory in the midst of drunkenness. I watched and I waited. Jiscanan, the younger son, left to use the outhouse. I jammed a stake in the door, trapping him inside. Then I set the building aflame. Roran came running, yelling to Funnard. As he stood helpless before the flames I wrapped a garrote around his neck... I whispered to him of his mistake, and mine; he had underestimated a Drow, and I had trusted foolishly. I tightened the wire until he breathed no more. By this time the elder son, Funnard, returned with a bucket from the well to find his father's corpse and his brother a smoldering ember. He dropped to his knees in shock, which afforded me a height advantage as I caved his head with a miner's mallet.

1. I am...glad that you had your revenge.

VICCY: I am drow. And I let myself be lulled, foolishly. The vengeance was bitter, <CHARNAME>, because my own stupidity had made it necessary.

2. That's horrid, Viconia! You didn't need to kill the farmers. Revenge only brings more suffering.

VICCY: I let my guard lower once and paid the price for believing the surface-dwellers might let me be, <CHARNAME>. What do you know of suffering?

2. Enough of your morbid story, Viconia...I can hear no more.

VICCY: As you wish.

2. You don't need to continue your story...I think I can see where this is heading. Come, let us go.

VICCY: As you wish.

2. Everyone must endure hardships Viconia. Come...lets continue our journey.

VICCY: As you wish.

2. Stop bothering me, Viconia. You're right, you do ramble on.

VICCY: I see you are no different from these other surface-dwellers. I shall remember this insult, jaluk. (romance screwed, she stays in party)

2. Don't talk of Sarevok like you know anything about it. Believe me, you haven't a clue...so remain quiet.

VICCY: I see you are no different from these other surface-dwellers. I shall remember this insult, jaluk. (romance screwed, she stays in party)
2. I don't have time to hear you prattle on, Viconia...leave me be.

VICCY: I see you are no different from these other surface-dwellers. I shall remember this insult, jaluk. (romance screwed, she stays in party)

LT=5

VICCY: I wish to...apologize...for attempting to unburden myself upon you before. I was foolish to be so weak in Beregost, and worse yet to speak to you about it. (VICONI69)

1. Well, I was barely listening, anyway, so don't worry about it.

VICCY: I shall do that, jaluk. And when I bash its skull in, you do not mind if I picture you in its bovine features, hm? (romance screwed, she stays in party)
2. Talking is no weakness, Viconia. You went through a horrid experience.

VICCY: I have had nothing but ill encounters with surfacers since I fled Beregost. Their constant spite burns within my soul. I spit upon them! Oloth plynn nina! My entire existence has been thus since I fled the Underdark. Surfacers hate the Drow without relent, and I erred in thinking otherwise even for a moment.

1. Not everyone hates the Drow so completely, Viconia. I don't think you're so terrible.

VICCY: You would think me terrible enough, abbil, if you knew enough about me. I am drow...make no mistake about that.

2. Yes, you were rather foolish. You should be more careful. I've had to rescue you on more than one occasion.

VICCY: Well, do tell me when it becomes a bother, <CHARNAME>, and I shall be sure to let your human kin tear me to pieces at their first opportunity.

LT=7

VICCY: I have been watching you for a time as we travel. You have a pleasing look about you, I think. The sort of musculature that does make a woman swoon with desire. (VICONI70)

No dialogs with consequences.

LT=9

VICCY: I have been thinking, a little. I have been thinking of the time I have spent with rivvil...the humans...and I have found nothing redeeming or worthwhile in them. (VICONI71)

if Jaheira’s romance is not broken and she is in the party

JAHEIRA: Hmph. We are meant to find this a revelation, coming from you? It might surprise you to find that most would consider you without redeeming qualities either, drow. (JAHEIRI2)

VICCY: If I required commentary from you, mongrel, I would tug on your collar or blow a dog whistle to gain your attention. My words were for <CHARNAME> and <CHARNAME> alone. (VICONID1)

JAHEIRA: Yet you speak them loudly enough for everyone to hear. Perhaps a little longer attached to that stake might have improved your outlook.

VICCY: It was plenty to reduce my already poor view of rivvin, half-breed, which were my words to <CHARNAME>. Resume chewing cud and allow me to converse with him.

****YOUR HERO CONTINUES TALK

if Aerie’s romance is not broken, if she is in the party and Jaheira is not in the party

AERIE: And you probably wonder why they don't think much of you... or any drow, for that matter. (AERIED4)

VICCY: If I need to hear from our resident wingless pigeon, I will bang a drum. Otherwise, return to your pathetic cowering and let me speak. (VICONIC3)

****YOUR HERO CONTINUES TALK

No dialogs with consequences.

LT=11

VICCY: I have acted...poorly towards you. I...I wish to apologize. (VICONI72)

1. You? Apologize? The great and haughty Viconia?

VICCY: Certainly, make fun if you wish, but you...did not deserve my insults. You are the only surfacer who has treated me fairly, and not demanded something in return. You...you are not too bad to travel with. For a lowly male, that is.

1. That's your idea of an apology? Get lost, Viconia.

VICCY: Very well. I have said my piece and I do not have to lower myself to speak to you any more. Let my cold silence be your companion. (romance screwed, she stays in party)

2. Had to add that last bit, eh? I accept your apology, Viconia.

VICCY: Yes. Let us...continue on our way, then, <CHARNAME>.

2. (sigh) Is it not enough that I permit you to accompany us that I must put up with your constant drivel?

VICCY: You do not have to put up with my 'drivel', as you call it. Nor do you have to put up with my presence. Simply say so and I shall be on my way.

1. No...no, don't go, Viconia. I apologize...I wasn't thinking.

VICCY: As... as you wish. You do not need to apologize, however...I have treated you poorly... for no good reason. Let us continue on, then, with a new slate.

2. No, you can stay, if you must.

VICCY: As you wish. Let my cold silence be your companion, then. (romance screwed, she stays in party)

3. All the better, Viconia. Get lost.

VICCY: You are like every other surface-dweller! Khaless nau uss mzild taga dosstan! Darkness take you! (romance screwed, she leaves party, but in this case you can still get her again in the party from AR0800 – Graveyard District)
LT=13

VICCY: So...it must take a very driven man to lead his life always on the road. (VICONI73)

No dialogs with consequences.

LT=15

VICCY: I have been thinking, and I think that I may have been exceedingly harsh in my treatment of you once again. (VICONI74)

if Jaheira’s romance is not broken and she is in the party

JAHEIRA: You spit your venom in so many directions, drow, I find it surprising that you think none would fall on him. Perhaps you think your motives are not transparent. (JAHEIRI3)

VICCY: As transparent, perhaps, as your need to muscle your way into the business of others. You have the temperament of a high-strung poodle, druid... I find it surprising that your husband lived as long as he did. (VICONID2)

JAHEIRA: Utter his name not, drow. I'll not have you defile his memory, I warn you.

VICCY: Your memory of him seems selective and short, but I remember him well. A bag on his head and I might have shown him what pleasures he was missing by –

JAHEIRA: Enough! Enough!! Khalid would never... I would never... enough!! I will not tolerate this, I swear I will kill you!!

VICCY: Calm yourself, half-elf. You earned this anger by disrupting my words to <CHARNAME>. I was simply saying that I regret my earlier words to him... and I regret little. ****TREATMENT

if Aerie’s romance is not broken, if she is in the party and Jaheira is not in the party

AERIE: You are 'exceedingly harsh' in your treatment of everyone, Viconia. Why should he be any different? (AERIED5)

VICCY: Well, for starters, he is far more worthy of my respect than a mooning cripple like yourself. Perhaps you should flap helplessly a bit further away and allow your betters to speak. (VICONIC4)

AERIE: I can't imagine what you think to accomplish. You think <CHARNAME> doesn't see the saliva dripping from your fangs? You're not worthy of him, Viconia.

VICCY: And I suppose a mewling kitten like yourself is? Do not make me laugh, wingless one. You are not even worthy of licking <CHARNAME>'s bootheel.

AERIE: M-maybe <CHARNAME> doesn't care for your lusts, drow. Evil like yours isn't seductive, it's just sick, and... and seeing you crawl all over <CHARNAME> makes me retch.

VICCY: It takes strength in a man to gain my attention, little fool. I am sure he has no interest in one who can barely pull herself together to utter a sentence. But do not take my word for it. What do you say, <CHARNAME>? Is there attraction this elf's constant whining? Maybe you find her helpless stuttering amusing?

1. Leave her alone, Viconia. I like Aerie far more than I like you. (or)
2. I enjoy Aerie's company, and that's all there is to it.

VICCY: I see. Obviously you are a weaker male than I thought. Enjoy the cripple, fool, but when you finally find her stale and slaver after me, you'll be left wanting. (romance screwed, she stays in party)

3. There is no attraction between me and Aerie, no. (or)
4. She is annoying, that's true, but I've tolerated her so far.

AERIE: F-fine, then. If... if that's what you want, <CHARNAME>, then she's all yours. Obviously you are not the man I thought you to be. (romance with Aerie screwed, she stays in party)

VICCY: Now the fool is dealt with, there is the matter of... my apology. I do not do so often, <CHARNAME>, but as I said... I may have been too harsh when we spoke last. ****TREATMENT

****TREATMENT

1. You treat everyone else like dirt, why should I be any different? (or)
2. Don't worry about it, Viconia.

VICCY: Understand, <CHARNAME>, I have not been on the surface for all that long. Sometimes I forget that things here are different from the world I once knew. I have toyed with your feelings unfairly, placing you down with the other males I have known...and you have not been like them. It was...wrong of me.

1. I am sick of you running hot and cold all the time. Just leave me alone and I'll be happy!

VICCY: Limp coward, you... you are not worthy of my concern. I shall remain silent then. I leave you to your pathetic existence. (romance screwed, she stays in party)
2. Eating crow again, eh? I could get to like this.

VICCY: You sting me, but I shall let it pass. I enjoy seeing anger in you...it shows promise. We Drow make few apologies for the way we are, and I make no promises. But before I retch out of pure disgust, let us just continue on our way.

3. I...guess it's understandable. Don't worry about it.

VICCY: What, no hatred or righteous indignation? Such meekness is pathetic and weak, <CHARNAME>. If you showed anger, I would expect such and accept it. This...acceptance of yours is much more difficult to take. But I suppose I should be grateful for it. But before I retch out of pure disgust, let us just continue on our way.

3. May have? Don't make me laugh. You're a bitch, plain and simple. Now get lost.

VICCY: I try to apologize and you treat me thus? Limp coward, you... are not worthy of my concern. I shall remain silent then. I leave you to your dismal existence. (romance screwed, she stays in party)

LT=17

VICCY: Have I ever told you about how I survived when I first fled to the surface? (VICONI75)

1. No, you haven't.

VICCY: It was difficult, if you can imagine. I knew only a few words of common, and as I traveled I carefully avoided any contact with the surfacers. The land was strange, and each day I huddled under the terrible open sky, sure that I would be pulled into the vastness of it if I but closed my eyes for an instant. Lolth had abandoned me, and I was alone in a strange world. Those rivvil who saw me hounded me with abandon, and I fled to the forests. There I was hunted by the darthiir...surface elves...and their honed hatred drove me further. I was sure I would perish, never to see the Underdark again.

1. What happened next?

VICCY: A group of goln -you call them goblins- tried to seal my fate, but a human merchant came in his caravan, and his guards scattered them. From a distance he had thought me a surface elf. Surprisingly, when he learned I was Drow he offered shelter. It was a sanctuary while I learned the human tongue. He was Calimshite, I believe. They are fond of slaves. The price for my safety was the favors I bestowed...erotic arts that the Drow have honed for an eon. Does it amuse you that I had to run my dark hands along his sweaty folds and tickle him artfully with my tongue; that he exerted himself wildly as I passionately bit his shoulder?

1. You are one sick, twisted bitch, Viconia. Get away from me.

VICCY: I had heard manhood was available at a price; I am not surprised to find you copperless. Cower before my manner, if you must, <CHARNAME>...you disgust me. (romance screwed, she stays in party)
2. That's horrible...I can't believe he made you do those things. (or)
3. I suppose you did what you had to do.

VICCY: Actually, I rather enjoyed it: he was quickly my pawn, and the caravan went as I wished. Alas, his heart gave out one night...the guards thought it murder and chased me away. Oh, do not look at me in such a manner. Does your manhood wilt from talk of using Drow knowledge of the erotic to survive in your world? Is it so terrible?

1. Not at all.

VICCY: Good, I am pleased you have some sense... or is it that you wish to partake of the same pleasures? Is that what I see? (chuckle) Perhaps another time, jaluk...

2. I think it's disgusting...but I suppose you had little choice.

VICCY: Oh poor dear, to be assaulted by such a show of commanding erotic power. Does my Drow beauty make you shrink away? You will not win my respect with cowardice, jaluk.

3. Oh, get away from me, already. I tire of you ridiculous games.

VICCY: I had heard manhood was available at a price; I am not surprised to find you copperless. Cower before my manner, if you must, <CHARNAME>...you disgust me. (romance screwed, she stays in party)
2. You've a flair for melodrama, Viconia. But I'm losing interest...tell it to someone else.

VICCY: As you wish.

2. I'm not interested in another one of your stories, Viconia.

VICCY: Again I am brushed off by your moody silence. Set a signal fire then, to let me know when you are available for simple discourse. I wait with baited breath.

3. Not now...tell me some other time, perhaps.

VICCY: As you wish.

LT=19

VICCY: Tell me...has there ever been anyone special to you? A thief of your heart? (VICONI76)

1. If there were I certainly wouldn't tell you, Viconia. ****BLAHBLAH

2. I don't know. Not so far there hasn't been.

VICCY: Never a special one who awaited her hero's return? The idea has value. I myself hope to retire to a home that doesn't change by the day.

1. I doubt a self-centered drow such as yourself would ever be satisfied with the quiet life.

VICCY: I see. So such dreams are the sole property of spent poets like you? A Drow cannot aspire to the same? I don't know why I bother with you, <CHARNAME>.

2. I said that there was nobody and I meant it. ****BLAHBLAH

3. There may be such a woman...it could be that the answer to your question is playing itself out right now.

VICCY: You think so? I cannot wait for the final act of this play, then...I am sure it will be worth waiting for.

1. Oh, it will not disappoint, I'm sure. I've rehearsed the scene in my mind time and time again. (or)
2. When the heart beats true, it's song is a delight to hear. ****FINALE

3. Get over yourself, Viconia. Let's just continue on, shall we?

VICCY: What has made you so taciturn... or is this merely a challenge to overcome? I shall figure you out soon enough, and you shall suffer for these petty slights.

3. We don't have time to discuss this now.

VICCY: What has made you so taciturn... or is this merely a challenge to overcome? I shall figure you out soon enough, and you shall suffer for these petty slights.

****BLAHBLAH

VICCY: No? Is it not possible then? Could she exist: a woman who makes your pulse quicken by her closeness...who enflames you by a mere glance?

1. I suppose I could admit that such a woman could exist, yes. ****FINALE

2. I think the answer to that question is playing itself out as we speak.

VICCY: You think so? I cannot wait for the final act of this play, then...I am sure it will be worth waiting for.

1. Oh, it will not disappoint, I'm sure. I've rehearsed the scene in my mind time and time again. (or)
2. When the heart beats true, it's song is a delight to hear. ****FINALE

3. Get over yourself, Viconia. Let's just continue on, shall we?

VICCY: What has made you so taciturn... or is this merely a challenge to overcome? I shall figure you out soon enough, and you shall suffer for these petty slights.

3. No, there isn't. And if there were, I can tell you truly it would not be a creature such as you!

VICCY: A creature such as I, is it? Am I so overwhelming to your pretty sensibilities that you shrivel in my presence? So be it. I shall trouble you no longer. (romance screwed, she stays in party)
4. I've had enough of your head games, Viconia. Leave me be!

VICCY: What has made you so taciturn... or is this merely a challenge to overcome? I shall figure you out soon enough, and you shall suffer for these petty slights.

****FINALE

VICCY: Your heart is heavy with lust and burning desire, and beats proudly and strongly...but shall it be mine or is it another's?

1. It is yours, certainly, Viconia. But do be gentle with it. ****HEARTBREAK

2. And what would you say if I told you my heart belonged to someone else?

VICCY: I would say you are a liar, but if true I would challenge the female you name. We Drow are a selfish proprietary lot, but that is a discussion for another time.

3. (chuckle) Alright, my heart is not your plaything just yet, so let's move on, shall we? ****HEARTBREAK

4. I've no interest in discussing my heart. Let's move on.

VICCY: What has made you so taciturn... or is this merely a challenge to overcome? I shall figure you out soon enough, and you shall suffer for these petty slights.

****HEARTBREAK

VICCY: Let's continue holding your heart and testing its mettle, but with a measure of restraint then.

1. I have little interest in restraint..only bold and forthright action matter in times such as these.

VICCY: There is all manner of mad and chaotic trouble that such unbridled enthusiasm could get us into, <CHARNAME>.

1. I would have thought you'd appreciate a little enthusiasm. (or)
2. You are steering this conversation into dangerous territory, Viconia...exactly what do you intend?

VICCY: I'd be curious to see you navigate truly dangerous territory with your impulsiveness, <CHARNAME>. It would be an enthralling journey, don't you think?

3. (chuckle) Alright, enough, enough. I lay here defeated by your double entendres. I cannot keep up.

VICCY: Aw, have I exhausted your endurance so soon? I must test your fortitude in more physical endeavors in future, yes? (chuckle) Let us continue our travels, then.

4. Enough with the word play for today. Let us move on.

VICCY: I touched a sensitive spot, have I? I shall remember its location and stroke it fondly in the future. (chuckle) Let us continue our travels, then.

2. Perfect. I would appreciate seeing some restraint in you, for once.

VICCY: I'm surprised, <CHARNAME>. I expected so much more from a dynamic firebrand like yourself.

3. I said enough with the word play. Let's continue in our travels. (or)
4. The mettle of my heart is not for you to test, Viconia. Enough with your head games.

VICCY: I touched a sensitive spot, have I? I shall remember its location and stroke it fondly in the future. (chuckle) Let us continue our travels, then.

LT=21

VICCY: What was life like before you were an adventurer? Didn't it seem simpler, less complicated? (VICONI77)

No dialogs with consequences.

LT=23

VICCY: Hmmm...I am wondering this: do you ever entertain the notion of marriage? (VICONI78)

No dialogs with consequences.

LT=25

VICCY: I have been thinking about the divinity that flows through your veins... (VICONI79) Does it fire your ambitions, <CHARNAME>? Is there a lust within you superceding mere passion, a desire to lord over others as a conqueror and superior?

No dialogs with consequences.

LT=27

VICCY: Please disregard the things I said to you earlier. They were ill-conceived. You...you are not drow and not worthy of such insults. (VICONI80)

1. Why should I? You have crossed the line once too often!

VICCY: That is true. I have indeed.

1. Well, I have no need of it. Just leave me alone, will you?

VICCY: If that is what you wish, then fine. You shall hear no more from me. (romance screwed, she stays in party)
2. (sigh) Fine. Let's just continue on.

VICCY: Thank you, <CHARNAME>. I shall attempt to be more guarded with my thoughts in the future.

2. Very well. Apology accepted.

VICCY: Thank you, <CHARNAME>. I shall attempt to be more guarded with my thoughts in the future.

LT=29

VICCY: I have been told a little about this 'Bhaal' of yours, but I am unfamiliar with him. Among the drow, we are taught nothing of other gods, and little enough about our own gods beyond Lolth. (VICONI81)

No dialogs with consequences.

LT=31

VICCY: Have I ever told you how it is that I came to flee from the Underdark? (SOUND VICONI82)

if Jaheira’s romance is not broken and she is in the party

JAHEIRA: Are we to be entertained by another of your stories, drow? No doubt they consist of little but one set of lies strung to another. Why you bother is beyond me. (JAHEIRI4)

VICCY: I have no need of lies, half-breed. But obviously you find cause to be jealous of my relationship with your man. (VICONID3)

JAHEIRA: Jealous? I am <CHARNAME>'s friend. I would warn him of a nearby snake readying to attack, the same I would warn him away from your lascivious attentions.

VICCY: Then you fool yourself, elg'caress. I see your glances at <CHARNAME>, even as you speak of the dead. You have abandoned Khalid, though you do not admit it.

JAHEIRA: Khalid would not begrudge my moving on! You hold yourself in such high esteem? You think <CHARNAME> would find such a soulless harlot as yourself attractive? What say you, <CHARNAME>? I give fair warning of this serpent's intentions. Warn her off before she entwines her way around your heart and it is too late.

1. I'll do as I like with Viconia, Jaheira. Back off.

JAHEIRA: So be it. Obviously your tastes lie where I did not anticipate. Enjoy your pleasures while you may, then, <CHARNAME>. I'll not be there to bail you out. (romance with Jaheira screwed, she stays in party)

VICCY: Good, then. I was about to tell you the reasons behind my flight from the Underdark... do you still care to hear the tale, <CHARNAME>?

1. Sure, why not? ****SPIDER QUEEN

2. No, I've lost interest.

VICCY: I see another of your foul and silent moods has swept over you. So be it, I shall not chatter away to one who cares not enough to even listen. (set LT=35 – means: skip LT=33)
2. I value your opinion, Jaheira. Consider me duly warned.

JAHEIRA: But you will do nothing about it? I see. Then I shall leave you to her tender mercies, if that is what you prefer, and you shall hear no 'I-told-you-so's' from me. (romance with Jaheira screwed, she stays in party)

VICCY: Good, then. I was about to tell you the reasons behind my flight from the Underdark... do you still care to hear the tale, <CHARNAME>?

1. Sure, why not? ****SPIDER QUEEN

2. No, I've lost interest.

VICCY: I see another of your foul and silent moods has swept over you. So be it, I shall not chatter away to one who cares not enough to even listen. (set LT=35 – means: skip LT=33)
3. I have no feelings of that kind for Viconia... surely she knows that, although I mean no offense. (or)
4. Hah! I could never love such a heartless bitch! Don't even worry about it!

VICCY: What would I want from such a pathetically weak fool as you? You let a mongrel dictate your actions. I'll not associate with you further, male. (romance screwed, she stays in party)
if Jaheira’s romance is broken or she is not in the party

1. No, you actually haven't. ****SPIDER QUUEN

2. No...nor am I particularly interested in hearing the tale.

VICCY: I see another of your foul and silent moods has swept over you. So be it, I shall not chatter away to one who cares not enough to even listen. (set LT=35 – means: skip LT=33)
****SPIDER QUEEN

VICCY: I had worshipped the Spider Queen for an age and a half, longer than you have been alive, but there came a time when my faith in Lolth was no more. I lapsed when a child...a baby...was to die: it would not have made Lolth stronger or more influential or made her a greater deity. I lost my will that day. One of the lesser priestesses noticed my hesitation and she took the babe's life, herself, eager to usurp my place in Lolth's favor.

1. That's a terrible story, Viconia. What happened then?

VICCY: My House had fallen into disfavor with the Dark Queen as a result of my actions, and the word spread throughout the city. ****HOUSE DE VIR
2. You are not responsible for everything the drow do, Viconia. (or)
3. It's good to see even your kind of evil has a limit.

VICCY: Sacrifices are not the only things that die, <CHARNAME>. There are nightmares from time to time. And they come from my dark places. ****HOUSE DE VIR
****HOUSE DE VIR
VICCY: My House had fallen into disfavor with the Dark Queen as a result of my actions, and the word spread throughout the city. My mother scrambled to make sacrifices of wealth and servants to appease Lolth, but the goddess would have none of it. As is custom among the drow, the weak become the prey of the faithful. A lesser House jumped at the opportunity and began a war with ours. Lolth was pleased at the House's aggression...and ours had to fight twice as hard to survive and regain Lolth's favor. My mother wished me to recant, to prostate myself before the Spider Queen and beg forgiveness. She was desperate that I do so, in fact. But I refused. I was disgusted with my Queen, so I cursed my mother and endangered my House. In my naivete I thought that I would survive after my actions.

1. But...you obviously did survive. What happened next?

VICCY: I...no. The memory of the events fills my heart with bile, <CHARNAME>. I cannot continue. Another time, perhaps.

2. You betrayed your family and your god? Perhaps you deserved whatever you got.

VICCY: That is your considered opinion, is it? You would prefer I lance the heart of a helpless child? You are more of a dolt than I thought, perhaps.

3. A pretty story, Viconia. Come, let us continue our travels.

VICCY: My heart is filled with bile at these memories, at any rate. Yes...yes, do let us move on.

LT=33

VICCY: I am ready to continue my tale, if you are willing to hear it. (VICONI83)

1. Not right now, Viconia. Another time, perhaps.

VICCY: It is always another time with you. I've no need to unburden myself, so you may proceed to spend your time listening to the wind blow through the leaves.

2. Certainly, Viconia...I'd be interested to hear it.

VICCY: Let me see...I had told you of my mother, correct? She was desperate to restore Lolth's goodwill to the House DeVir, and I was proving uncooperative. My mother did the only thing she thought she could do, of course. She commanded that I be offered as a sacrifice to appease the Spider Queen. I was surrounded by male soldiers who attempted to cart me off to the temple. I hated my mother, but I knew that she did the right thing. I knew that my Queen would indeed be pleased at one of her daughters being offered to her. I fought grandly, killing many of the males...but it was futile. I was overwhelmed, dragged to the temple, and splayed across the altar in preparation for the priestesses to take my life. I was frightened...terrified, in fact. I would have died, in fact, were it not for...if it were not for my brother. My poor, foolish brother. Valas...

1. Is that a tear I see running down your cheek? Shedding a tear for a mere male?

VICCY: He...he was no mere male! Is it so difficult for you to believe that I might have cared for another, once?!

1. Give me a break, Viconia. You care for no one.

VICCY: They are the last tears of mine you shall ever see, you heartless bastard! Oloth plynn dos!! (romance screwed, she stays in party)
2. It surprises me, that is all. It seems contrary to what you have said about the drow before.

VICCY: Our...our relationship was unusual, yes... ...I...I am sorry, <CHARNAME>. I do not wish to discuss Valas any further. Excuse me.

2. Your...brother saved you? I take it you were close?

VICCY: Yes. Yes, he saved me. I...I am sorry, <CHARNAME>, I do not wish to continue discussing Valas. Excuse me.

LT=35

VICCY: Tell me something...did you have much of a family? (VICONI84)

No dialogs with consequences.

LT=37

VICCY: My...brother...is what finally made me break my faith fully from the Spider Queen. His actions, I mean...saving me from sacrifice. (VICONI85)

1. Eh? What's this? What are you babbling about, now?

VICCY: I am not 'babbling'. If I began suddenly it is because I have been pondering this matter silently for some time. I am simply trying to explain something to you. ****VALAS
2. I thought you lost your faith when you refused to sacrifice the baby.****VALAS

3. Viconia, I've no time for your nonsense today.

VICCY: Nonsense? I reveal the key to my heart and faith, and this is nonsense to you? You are a slug, <CHARNAME>; I was a fool to have opened my mouth in the first place. (romance screwed, she stays in party)
****VALAS

VICCY: I had begun to question Lolth's appetite for power and absolute devotion with the child, but I did not cast her out of my heart fully until Valas saved my life.

1. Why would your brother's saving you do that?

VICCY: Why would your brother's saving you do that? ****FATE

2. Sometimes I wonder why you insist on telling me all these things.

VICCY: I tell you these things because I wish to, <CHARNAME>. Do not over-excite yourself on their account. Now...where was I? Ah, yes...Valas. ****FATE

3. Yes, Viconia, that's very interesting. Can we just continue on, now?

VICCY: (sigh) Sometimes, attempting to speak to you is about as productive as whipping a malnourished and diseased dog...and almost as interesting.

****FATE

VICCY: Valas used his magic to free me...and when my mother became enraged and tried to stop him from ruining the House, he killed her. It was the ultimate act of defiance for a drow male, and Lolth did what she does to all males who defy her. She transformed him into a drider, a half-drow half-spider creature of pure malice and base instinct. Valas was wiped away, replaced by this...monstrous thing. I cursed Lolth's name for what she had done to him. I renounced the Dark Queen with every fibre of my being...and she was not pleased. She abandoned me, left me completely without power. I had no brother, no power and House DeVir was, as far as I knew, falling. I was forced to flee the Underdark, making my way quickly to the surface before the other drow could stop me, cursing and crying the entire way.

1. Without your power, that must have been a difficult journey.

VICCY: Yes. Yes it was. Never have I been more terrified, until I found the grace of the Nightsinger. Come, <CHARNAME>...the road beckons.

2. It sounds like you got what you deserved.

VICCY: You think so? Did Valas get what he deserved? Would you rather have seen me flayed upon the sacrificial altar? Sometimes your self-righteous sense of judgement makes me ill to my stomach, <CHARNAME>.

3. If Lolth was able to do that to your brother, I'm surprised she didn't do worse to you.

VICCY: Yes...so am I. But...that does not mean she will never do so. (sigh) Come, <CHARNAME>...the road beckons.

LT=39

NOTE: This dialog is triggered by resting – it may happen anywhere you rest, even in dungeons

VICCY: If you would...if you would please sit with me for a moment, I would be thankful. I find myself uncharacteristically overcome with anxiety and I am not...eager...to be alone for the evening. (VICONI86)

1. Certainly. Viconia, you're shaking! What is the matter? ****SHIVERS
2. Forget it, Viconia...I'm not about to fall victim to another one of your head games.

VICCY: Please, <CHARNAME>...do not make me beg. I implore you to stay with me but a few moments so that I may put myself at ease...

1. Hmph. I'll not give you the pleasure. If you will not offer me any comfort, then be on your way, <CHARNAME>. I will stay here by myself, if need be.

VICCY: Hmph. I'll not give you the pleasure. If you will not offer me any comfort, then be on your way, <CHARNAME>. I will stay here by myself, if need be.

1. Alright, fine, I'll stay for a moment. By the gods, Viconia...you're shaking! What is the matter? ****SHIVERS
2. Stay by yourself, then, for all I care.

VICCY: Then begone, rath'arg...and leave me alone to my misery. (Party rests)
2. Very well. A few moments. Hold, now...you are shaking visibly! What is the matter? ****SHIVERS
****SHIVERS

VICCY: I have been...thinking of Lolth. She is cruel, not known for forgiveness, and always takes revenge...collecting the lapsed and fallen. I know she will come for me.

1. What makes you think that? Why would she be so interested in you personally? ****SLEEP
2. Don't worry...I'll be here to protect you. (or)
3. We'll deal with that when it happens.

VICCY: It will mean...it will mean nothing. Lolth's reach is far...and I fear there is no escaping it...

1. What makes you say that? ****SLEEP
****SLEEP

VICCY: She will answer any summons simply to make a vainglorious entrance and impress the gathered. I have seen her power, what she does to those who fall from grace. It is because I have seen, because I have felt the lash of tentacle rods, that she will...will leave me to think I am safe or free and then she will come for me. I...I dream of Valas, sometimes, and I try to speak to him in my dreams. But he is only a monster, now, and I scream when his horrid spider legs caress me... I think...what can Lolth do to me if she has done this to Valas? What worse torments await me when she finally decides to come?! <CHARNAME>, I am frightened to my very core! Do not leave me alone! Stay with me this night. I...I need to feel your flesh next to mine, to embrace your strength...

1. I can think of nothing less appealing.

VICCY: Let me partake of you, <CHARNAME>, drink of your courage this night. See what a Drow female may offer: I shall enflame your passions, your senses... Stay with me.

1. I came here to comfort you, not to spend the night. I shall sleep by myself!

VICCY: Then begone, rath'arg...and leave me alone to my misery. (party rests)
2. Viconia...not like this. Not because you are desperate...it isn't right.

VICCY: When can it be perfect, <CHARNAME>? You are a valiant male filled with courage and god's blood. I have seen you look upon, and I am not displeased. Do not deny me, <CHARNAME>...and do not deny yourself.

1. No, Viconia, even though I might wish to, I cannot.

VICCY: Then begone, rath'arg...and leave me alone to my misery. (party rests)
2. Very well, Viconia. If you wish it to be, then I shall stay. ****PASSION
3. How could I refuse your wish? ****PASSION
2. I am not interested in laying with you, Viconia.

VICCY: I...have a need, <CHARNAME>. A need that must be fulfilled...I must feel your strength within me and around me. Do not deny me this, <CHARNAME>...I offer to you all the pleasures that a drow woman may bestow if you but hold me this night.

1. I told you I was not interested, Viconia, and I meant it.

VICCY: Then begone, rath'arg...and leave me alone to my misery. (party rests)
2. I...do not doubt your ability, Viconia. And you are beautiful. But not like this, not in this manner...

VICCY: When can it be perfect, <CHARNAME>? You are a valiant male filled with courage and god's blood. I have seen you look upon, and I am not displeased. Do not deny me, <CHARNAME>...and do not deny yourself.

1. No, Viconia, even though I might wish to, I cannot.

VICCY: Then begone, rath'arg...and leave me alone to my misery. (party rests)
2. Very well, Viconia. If you wish it to be, then I shall stay. ****PASSION
3. Very well, Viconia...I shall stay with you this night if that is what you wish. ****PASSION
3. All right...I will stay with you, if that is what you wish. ****PASSION
****PASSION

VICCY: I do. Come to my arms out of view of prying eyes...place your hand against my darkly trembling heart and I will show you the boundaries of passion as only I can... (SleptViconia=1)
LT=41

NOTE: This may happen in area de'Arnise Hold (AR1300) too

if SleptViconia=1

VICCY: Well. I see that you are finally awake. I hope that your pathetic exertions of last night brought at least one of us some measure of pleasure. (VICONI87)

No dialogs with consequences.

if SleptViconia=0

VICCY: Finally awake, are you? I have been watching you through the night, and each moment I do so, my stomach has churned with vileness. Your very presence makes me ill. (VICONI88)

1. Is this all because I refused to sleep with you?

VICCY: Grow up, you stupid fool! Your reluctance to share my bed only shows lack of virility or courage! I am glad you did not stay; the very thought makes my flesh crawl!

1. It does about the same for me, drow. Why don't we just avoid this situation in the future, alright?

VICCY: As you wish! You shall hear no more from me! Oloth plynn dos!! (romance screwed, she stays in party)
2. If this is how you're going to act, all of a sudden, just leave me be.

VICCY: Yes, I shall leave you be, <CHARNAME>! I shall stay far away from your putrid stench and even farther from your unwelcome appearance! Stay equally distant from me, iblith!

3. I don't believe you, Viconia. You opened up to me...and now you're snapping shut again. Why?

VICCY: Bah! Do not attempt to look into my mind and render judgement, imbecile! You haven't the strength or the knowledge! Just...leave me be!

2. Well, your vicious personality does little for me, either.

VICCY: Is that so? Let us just avoid each other in the future, then, so that both of us may make an attempt to keep our bile down. Would that be satisfactory to you, jaluk?

1. Fine by me.

VICCY: As you wish! You shall hear no more from me! Oloth plynn dos!! (romance screwed, she stays in party)
2. No, it isn't! I don't believe you, Viconia. You opened up to me...and now you're snapping shut again. Why?

VICCY: Bah! Do not attempt to look into my mind and render judgement, imbecile! You haven't the strength or the knowledge! Just...leave me be!

3. If this is how you intend to act, Viconia, then just leave me be.

VICCY: Yes, I shall leave you be, <CHARNAME>! I shall stay far away from your putrid stench and even farther from your unwelcome appearance! Stay equally distant from me, iblith!

LT=43

VICCY: I have been thinking about how you have refused to take up your destiny as the son of Bhaal... (VICONI89) You have no impetus to carve an empire, and you are certainly no Lord of Murder. I have decided you are weak and cowardly, not fit for the godsblood flowing within you.

1. My destiny is my own, Viconia. I'll not discuss it with you.

VICCY: Yes...that is the <CHARNAME> I now expect. Brush me off, refuse to meet a challenge; you are unworthy...like a worm you meet your destiny on your belly.

1. Enough! The next time I want to hear from you, drow, I shall ask for your opinion!

VICCY: As you wish! You shall hear no more from me! Oloth plynn dos!! (romance screwed, she stays in party)
2. Why are you saying all this, Viconia? ****BOOT
2. What brings this on? ****BOOT
3. If you're going to spout filth every time you open your mouth, just keep it shut. I tire of you.

VICCY: As you wish! You shall hear no more from me! Oloth plynn dos!! (romance screwed, she stays in party)

****BOOT
VICCY: You nauseate me, <CHARNAME>...is that not reason enough? I look upon you and I see something that I would rather squish under my boot!

1. If that's your opinion, then let's not talk at all anymore, all right?

VICCY: As you wish! You shall hear no more from me! Oloth plynn dos!! (romance screwed, she stays in party)
2. Again you snap shut on me. Is it so hard to deal with someone as a confidante and equal, Viconia?

VICCY: Arrgh! How irritating you are when you presume so! Get away from my sight! Away!

LT=45

WARNING: Always choose option 1 – option 2 is bugged (it searches for a dialog that doesn’t exist) and it is not fixed in the patch!!! The game will break the dialog if you choose option 2, but I can’t possibly know what consequences it might have.

VICCY: Do not stand so close to me. It is bad enough that I have to smell your stench on the occasional breeze...must I also bask in your rancid aura? (VICONI90)

1. I'm not even near you, Viconia. What twisted game is this?

VICCY: I...never mind, <CHARNAME>. Leave me be.
2. No, you don't. You can leave our group, if that is what you wish. (DO NOT TAKE THIS OPTION)
VICCY: ??????????????????????????????
LT=47

VICCY: I have a confession to make to you. Give me your ears for a moment and listen, if you possess the sense. (VICONI91)

1. I have no interest in more of your games, Viconia.

VICCY: That is too bad. I refuse to allow you to push me aside, regardless of your sullen mood or overbearing demeanor. You will listen to me, <CHARNAME>. ****LIES
2. I'm listening, I suppose. ****LIES
****LIES
VICCY: You wish to know of me? You wish to learn what I am like? I shall tell you the truth of it, then. I have lied to you, <CHARNAME>, lies upon lies. My tale of the farmer in Beregost? A lie. I laid with him many times, seducing him to get the things I needed. It was his wife and townsfolk that drove me out. Like a succubus I have whored my way to Amn, taking what favors I could gather through sweat and passion. I earned passage with tongue and moans, <CHARNAME>, with more males than you can count. And you are nothing compared to them. Any of them. So, then. What do you think of that, <CHARNAME>? What do you think of me now?

1. I think you are a foul and perverse creature, Viconia. Do not speak to me again. (or)
2. I think you want this relationship of ours, such as it is, to be over with. So be it.

VICCY: So much the better. It lightens my heart to know you were as cowardly as I expected. (romance screwed, she stays in party)
3. These things do not matter to me, Viconia. Why did you not tell me of them before? (or)
4. I think you are lying. Why are you trying to push me away?

VICCY: I am telling you that I have had rivvil by the dozens, that I allowed their saliva to cover me, allowed them to use me for their pleasures!! And I enjoyed it!! I am a creature of dark lusts, you fool! Why are you not disgusted by this?! Turn away from me, spit on me and curse my name, I command you!!

1. Very well. If you want this relationship, such as it is, to be over with, so be it!

VICCY: Finally you show some sense! I am drow, foolish jaluk...never forget that! Jal khaless zhah waela! (romance screwed, she stays in party)

2. No! I will not allow you to push me away, Viconia! (or)
3. I am not those other men. I have seen the true you that lies within, and this is not it. You do not need to do this!

VICCY: Bastard! Stubborn bastard!! Jal khaless zhah waela! Why must I trust you?! WHY?! In trust lies death!! Leave me alone! I will not be dominated! Stay away!!

LT=49

NOTE: This dialog is triggered by resting – it may happen anywhere you rest, even in dungeons

VICCY: (sigh) I...I cast my white flag before you. I can struggle no more. You have...you have defeated me. (VICONI92)

1. What are you talking about? Defeated you? (LT=51) ****THEHEHE

2. Ohhh no, I'm not falling for this again. Just stay away from me, you crazy bitch. (LT=51)

VICCY: I...I understand, <CHARNAME>. I shall simply apologize for my behavior, then, and leave you alone from now on.

1. I think that's for the best for all concerned.

VICCY: Yes, perhaps it is for the best. Aluve' mrann d'ssinss. I shall bother you no more. (romance screwed, she stays in party, party rests)

2. Wait...maybe I've been hasty. Tell me what you mean by 'defeated'...I don't understand. ****THEHEHE
****THEHEHE
VICCY: Yes, defeated me. I do not know what it is about you, <CHARNAME>, but I opened up to you...I let you inside with honesty and candor. I am not used to such. Trust is death. I have been betrayed again and again, and yet I began to trust in you. I...I could not allow it to happen. I was confused, I tried to drive you away. Those...things...I said when we last spoke? Lies. I told you the truth of things the first time. You saw through my deception, and would not be driven away. I owe you...so much. You are safe harbor in a storm of terrifying power. I begin to feel that I need you...and this enthralls me and enrages me all at once... If you will have me, I shall not push you away again...stay with me tonight, <CHARNAME>, let us be together in earnest. Let me savor the unfamiliar fear that goes with this trust.

1. This will never work out. I think it's best that this relationship doesn't continue, Viconia.

VICCY: Yes, perhaps it is for the best. Aluve' mrann d'ssinss. I shall bother you no more. (romance screwed, she stays in party, party rests)

2. I don't trust you, Viconia. Not after the last time.

VICCY: You would not let me repel you, no matter how I tried. I am defeated by your stubborn will and strange regard. My need is real, <CHARNAME>...stay with me tonight.

1. I'm sorry, Viconia. I think it is best if this relationship does not continue...it will never work out.

VICCY: Yes, perhaps it is for the best. Aluve' mrann d'ssinss. I shall bother you no more. (romance screwed, she stays in party, party rests)

2. I don't think the time is right for this. ****ULTIMATUM
3. Very well...I shall.

VICCY: Come to me, then, my mrann d'ssinss. You have defeated me...now taste your victory... (RomanceActive=2, party rests)
3. I don't think this is the right time for this, Viconia. ****ULTIMATUM
4. Alright, Viconia. I will stay with you.

VICCY: Come to me, then, my mrann d'ssinss. You have defeated me...now taste your victory... (RomanceActive=2, party rests)
****ULTIMATUM

VICCY: There is no right time for such as us: tomorrow could bring death. Allow my need, <CHARNAME>. Allow my honest submission. Refuse... and I shall bother you no more.

1. Then perhaps it is best if this ends here, Viconia. You know this will never work out between us.

VICCY: Yes, perhaps it is for the best. Aluve' mrann d'ssinss. I shall bother you no more. (romance screwed, she stays in party, party rests)

2. Very well, Viconia...I shall stay with you.

VICCY: Come to me, then, my mrann d'ssinss. You have defeated me...now taste your victory... (RomanceActive=2, party rests)
LT=51

NOTE: This may happen in area de'Arnise Hold (AR1300) too

VICCY: A good morning to you. Or, at least, as close to morning as we come with these strange hours that we keep. I trust your exertions were...worthwhile? (VICONI93)

No dialogs with consequences.

LT=53

VICCY: Tell me...did Gorion tell you many tales of the Underdark? Did he, perchance, mention some of the races that lived below? (VICONI94)

No dialogs with consequences.

LT=55

VICCY: Do your people have any kind of rite of passage into adulthood? I am curious. (VICONI95)

No dialogs with consequences.

LT=57

VICCY: Are you aware that, despite our intimacies, I know little of you other than the usual graces? You've mysteries in you...and secrets. That face holds tales in its creases. (VICONI96)

No dialogs with consequences.

LT=59

VICCY: Have you given any thought to what you will do once this whole business is over with? (VICONI97)

1. I've devoted most of my thought to survival. ****DREAM
2. I'm not sure...I was hoping on being somewhere with you, however.

VICCY: You flatter me, <CHARNAME>. I hope those are not just empty words you are spilling purely for my benefit, however. ****DREAM
3. Why do you care?

VICCY: I would think, at this point, that I might be allowed to devote some thought as to where this is heading!

1. Fair enough. I haven't thought about it much, myself. ****DREAM
2. I apologize Viconia...I just didn't expect this from you.

VICCY: True. It is little more than idle talk and fantasy. A strange thought to overcome me, truly, but not entirely unpleasant.

3. It's a pleasureable enough diversion, Viconia, but nothing beyond that.

VICCY: Is that so? I expect nothing, but I am no plaything. Cool your heels by yourself tonight and every night from here on! You'll not lay hands on me again, iblith! (romance screwed, she stays in party)
****DREAM
VICCY: I have thought on the future myself. With a little ambition, I see us carving an empire, ruling a small kingdom, and living in the hedonistic luxury we are meant to!

1. I have no interest in lording over others, Viconia. I thought you knew that.

VICCY: Do not dismiss it so easily. Inject some kindness, if you must. With your power, you could bring order to a chaotic land. People might appreciate your rule.

1. Maybe. I don't think they would appreciate yours, however.

VICCY: True. It is little more than idle talk and fantasy. A strange thought to overcome me, truly, but not entirely unpleasant.

2. Perhaps your thought has some merit, I don't know.

VICCY: Feh, it is little more than idle fantasy, really. It is good to see that you have a little desire however...perhaps that is something I can work on, hm?

3. Rulership is not for me, Viconia. Period.

VICCY: That is too bad. It is little more than idle talk and fantasy, but I would have hoped for more vitality and powerlust. Such limp posturing is not becoming in you.

2. That doesn't sound like such a bad idea.

VICCY: Feh, it is little more than idle fantasy, really. It is good to see that you have a little desire however...perhaps that is something I can work on, hm?

3. Get your head out of the clouds, already.

VICCY: True. It is little more than idle talk and fantasy. A strange thought to overcome me, truly, but not entirely unpleasant.

LT=61

NOTE: This dialog is triggered by resting – it may happen anywhere you rest, even in dungeons

VICCY: We are to stop and rest now, are we? I suppose that is good and well, as I am exhausted nearly to the point of dropping. Come, then, my mrann d'ssinss, and let us get our coupling over with quickly. (VICONI98)

1. 'Over with'? You don't make that sound very appealing. (or)
2. If you are too tired, Viconia, there is certainly no need for us to lay together. (or)
3. Why quickly? After our most recent nights, I was positive that you were always in the mood for this.

VICCY: I may be tired, but I look forward to showing the arts I learned as a Drow. I hold a degree of...affection...for you, <CHARNAME>. How else am I supposed to show this?

1. You do not need to lay with me to show your affection, Viconia. Nothing is expected of you.

VICCY: Hmm. An odd thing to say. If I had no male to service me in the Underdark I slept alone. I am...unfamiliar with this. How else would you show...affection?

1. Here...let us hold each other tonight, only, and I will show you.

VICCY: As...as you wish, <CHARNAME>. I feel uncomfortable with this arrangement, but I suppose that...that some rest is not uncalled-for. (LT=63, party rests)
2. If you can't even grasp such a simple concept, then this relationship is obviously doomed. Forget it.

VICCY: Obviously so. I suppose I was a fool to expect any kind of virility or lust out of a limp sycophant like yourself. I'll not make the mistake again, I assure you. (romance screwed, she stays in party, party rests)

3. Fair enough. Let's sleep on it, shall we?

VICCY: As you wish, my mrann d'ssinss...come into my arms and let me show you but a small portion of the drow's vast knowledge of the art of massage... (LT=65, party rests)
2. Very well, then, let's get to it.

VICCY: As you wish, my mrann d'ssinss...come into my arms and let me show you but a small portion of the drow's vast knowledge of the art of massage... (LT=65, party rests)
LT=63

NOTE: This may happen in area de'Arnise Hold (AR1300) too

VICCY: Is it...is it time to awaken already? (VICONI99)

Whatever you choose: LT=67
No other consequences

LT=65

VICCY: You are awake, I see. That is good. I have been watching you for some time...thinking. I wish to share my thoughts with you. (VICONIA1)

1. I'm listening. ****SECOND THOUGHTS
2. I really haven't time for this, Viconia. Let's get moving.

VICCY: No. You and I do not consider time the same, and it will not kill you to listen to what I have to say, <CHARNAME>.****SECOND THOUGHTS
****SECOND THOUGHTS
VICCY: I have considered my actions lately and feel ill at ease. I am a Drow female, and yet I submit to your will and service you as if I was but a simple Drow male. I know this is not your intention. You have given me...protection, trust and a fair amount of affection, I would think. I am too proud to continue in this vein. Find someone more like yourself to lavish attentions on. Our union is foolish, and the Drow have a saying: 'the foolish find surprises, and among them waits death'. I am no fool.

1. No, Viconia! Stay with me, I know we can make this work!

VICCY: Do not crawl like an infant, fool. Your mewling churns my stomach. Desist and we both rest easier. Let us just continue our travels, <CHARNAME>...I much prefer that. (romance screwed, she stays in party)
2. Are you sure about this? I...have deep feelings for you, Viconia. I would not want you to waste what could be.

VICCY: I am sure, <CHARNAME>. You and I know there is nothing that 'could be'. It is ended cleanly...so let us continue on our travels without further argument. (romance screwed, she stays in party)
3. Fine. If this is what you wish, so be it.

VICCY: Excellent. You are very sensible, for a male. It is ended cleanly, so let us just continue our travels without further conflict and we shall both rest easier. (romance screwed, she stays in party)
4. After all we've had, this is the excuse you're giving me? You are an idiot, drow, to give up on me so easily!

VICCY: Am I? Your display only makes this easier. So limp, even for a male! I have no plans to go anywhere, <CHARNAME>, unless you are too weak to face me.

1. Get out of here! Get out of my sight!

VICCY: A'dos quarth! Aluve', s'lurrpin iblith! Oloth plynn dos! (romance screwed, she leaves the party)
2. No...that's fine. Stay, if you must.

VICCY: Very well, I shall stay. But take your pathetic eyes from me...and let us continue our travels. (romance screwed, she stays in party)

LT=67

VICCY: I have...I have an odd feeling. I do not...think...I have ever felt its like before... (VICONIA2)

No dialogs with consequences.

LT=69

VICCY: That...feeling! It is back again, but stronger this time! I can feel the ripples of the dweomer...black whispers from the depths of the Abyss!! She has found me! SHE HAS FOUND ME!! (VICONIA3) It...it's inside my head! IT'S INSIDE MY HEAD!! NOOO!! EEEYYYAAAAAIIIIIEEE!!

(Handmaiden of Lolth and a Yochlol-demon appear)

HANDMAIDEN: There is the strayed one! Gather her, rothe...and kill the others!!

FIGHT!!!

When you manage to kill both hostiles, the next dialog continues automatically (LT=71)
LT=71

VICCY: Ooooh...that sort of psychic rape by a hound from the depths of the abyss is the sort that I simply will not tolerate! My head feels as if it is barely connected to my body... (VICONIA4)

1. Hey, don't thank me for saving you or anything...

VICCY: I understand that you have saved me, and I am appreciative. The alternative would have been...unthinkable. I am just...a little disoriented...

1. Just what was that thing, anyway? What happened? ****ASSASSINS
2. Are you all right? Do you need healing?

VICCY: Do not fawn over me, fool! I suffered a psychic attack, that is all! There is little that magic can do to assist me at the moment! ****ASSASSINS

2. What was that thing?! ****ASSASSINS

****ASSASSINS

VICCY: That was a handmaiden of Lolth, and a yochlol. Gated assassins. To think that she would go to such efforts to gather me up, it is almost beyond belief. Why would she come after me now, after all this time? Why now? Has she grown bored with my escapades, or is there some other reason? And...what will she do to take me, next? The Spider Queen is not so easily dissuaded. <CHARNAME>, I despise this terror that threatens to swallow me!

1. If she sends more, I'll deal with them the same as I did these ones. Do not worry.

VICCY: Easily and bravely said, <CHARNAME>...but Lolth is no creature to be trifled with. I...I must think. Please, leave me be for a while...

2. Calm yourself, Viconia!

VICCY: I am calm, foolish male...but my fear is justified...the Spider Queen is a thing to be feared! I...I must think, <CHARNAME>. Please, leave me be for a while...

3. What do you intend to do?

VICCY: Do? I...I do not know. I must think, <CHARNAME>...please, leave me be for but a while...

4. How do you think I feel?! If she sends more of those things, all of us are in danger, not just you!

VICCY: And what would you have me do, <CHARNAME>? Leave? Return to the Underdark and plead for mercy? There is no mercy for me! There is no mercy!!

1. You don't deserve mercy, Viconia. You're a dark-hearted thing and I'm sorry I laid eyes upon you.

VICCY: Is that what you think?! Iblith jaluk! Darkness take you, <CHARNAME>, I shall pray for your destruction forever!! (romance screwed, she leaves the party)

2. Yes, leave...find some way to save yourself, but I won't have you endangering me or the others!

VICCY: You cast me out?! I should have known it would come to this! All trust...is foolish! Darkness take you, <CHARNAME>, I shall pray for your destruction forever!! (romance screwed, she leaves the party)
3. No. Stay here...it is the safest place for you. We will find a way around this.

VICCY: I...do not know if there is a way around this. I...please let me think on this, <CHARNAME>...leave me be for a while...

LT=73

VICCY: Back away from me, you pathetic fool! Do not cast your eyes upon me! I told you to let me be, iblith!! Are you so insipid and moronic that you cannot understand such simple instruction?! (VICONIA5)

1. I said nothing to you, Viconia! What brings this on?!

VICCY: You...you are an affront to me...I wish this had never come to be! ****REGRETS
2. Again you turn suddenly hostile? What happened to your promise?

VICCY: To the deepest pit of the abyss with my promise! I shall do as I like, you ignorant male!! I...you are an affront to me! I,,,I wish...this had...never been!! ****REGRETS
3. I have had enough of your selfishness and games, Viconia! Begone with you and make both our lives easier!

VICCY: As you wish, <CHARNAME>! This is...easier...for us both, in the end. Begone with you and your ilk, I pray that we never meet again!! (romance screwed, she leaves the party)

****REGRETS
1. Why do you turn your head? Those are tears in your eyes! Why are you saying these things to me?! Why?!

VICCY: I...I...just...leave me be, <CHARNAME>! Just leave me be!!

2. You want this to end, do you? Well, I am tired of trying so hard! So be it!

VICCY: As you wish, <CHARNAME>! This is...easier...for us both, in the end. Begone with you and your ilk, I pray that we never meet again!! (romance screwed, she leaves the party)

LT=75

WATCH OUT FOR CYCLING BETWEEN LINKED OPTIONS!!!

VICCY: We...we must talk. (VICONIA6) This...is not working...between us. It will never work, and I think you know this. There can be only one outcome. It can only end poorly.

1. No, I refuse to believe that! I love you, Viconia!

VICCY: Love? What is this love? What can it do? Your love will not be enough for us...it cannot provide us a future. You know it is the truth. Sooner or later I will fail you, or you will fail me, or Lolth will capture me, or I will cause your death. I am Drow and you are not...there is no happy ending here. We must poison our hearts, my ssinssrigg...we must do what is necessary and cleave us apart before it is too late. And I cannot stay. ****PERSUADE_HER!
2. Why do you say this?

VICCY: Sooner or later I will fail you, or you will fail me, or Lolth will capture me, or I will cause your death. I am Drow and you are not...there is no happy ending here. We must poison our hearts, my ssinssrigg...we must do what is necessary and cleave us apart before it is too late. And I cannot stay. ****PERSUADE_HER!
3. I suppose that is the truth. What do you intend to do?

VICCY: I must leave you, now, <CHARNAME>. I must poison my heart and be apart from you before it is too late. I cannot stay. **** THE_TIME
**** THE_TIME

1. I suppose if you must go, there is nothing more to say. ****SHE’S_GONE_YOU_IDIOT!
2. Is there no way for you to stay with me, even if we are not together?

VICCY: There is no way, <CHARNAME>. You know that. ****PERSUADE_HER!
****PERSUADE_HER!
1. Then if you have to leave, leave with my blessing. I hope we meet again. ****SHE’S_GONE_YOU_IDIOT!
2. But I need you here in the party, even if we are not together... I cannot succeed without your strength.

VICCY: I... I suppose I am being selfish. You are on a quest of great importance to you, and my leaving would be more than an inconvenience, perhaps. Very well, <CHARNAME>. It shall be... difficult to stay by your side, but I will. But there is nothing further between us... and we part once your task is complete. This is the way it must be, if I am to help you. I... am sorry, <CHARNAME>. In my own way, I do... love you. Let us go now and put this behind us. (RomanceActive=2 -??? why again?)
3. No, you're wrong! Everyone can change! We've been through so much, you can't just throw it away!****EXPLAIN_HER!
****EXPLAIN_HER!
VICCY: But why?! Why would you wish to have me stay when you know this is doomed! Doomed as my own black heart is doomed! Do not do this to yourself, <CHARNAME>!

1. I want you to stay because I love you, Viconia. Because if you leave, I will die without you.

VICCY: ...I love you, too, <CHARNAME>...in my fashion. I... I regret I am not a creature who can feel things as you do. The capacity...is just not within. I almost wish it was, but darkness and loss are my callings...Shar knows only too well. ****THE_TIME
2. If... if you cannot love me, Viconia, is there no way for you to remain with me, here?

VICCY: There is no way, <CHARNAME>. You know that. ****PERSUADE_HER
3. Go, then. Go, Viconia, and do it quickly, or I will not be able to bear it. ****SHE’S_GONE_YOU_IDIOT!
****SHE’S_GONE_YOU_IDIOT!
VICCY: I thank you, my ssinssrigg...you have shown me something I did not think to find, especially here on the surface. You touched my black soul and I will be forever grateful. If it..if it means anything to you, <CHARNAME>, I do truly love you. Aluve' ussta mzilst ssin'urn ultrin...farewell, my most handsome conqueror. Until we meet again. (romance screwed, she leaves the party, all her equipment stays in party)
LT=76 – the end of romance

Possible consequences from Phaere’s seduction – see Phaere section:

IF PhaereInnuendo=1
VICCY: Are you mad? Just what are you planning with such overtures? You are nothing to such as she... a moment's distraction that costs her nothing and may cost you much!

1. Are you jealous, Viconia?

VICCY: Do not make me laugh. In this place, you toy with not only your own life by inviting such intimate scrutiny. Endanger us all, by all means, if you cannot resist the witch's flesh.

1. Calm down... it's a ploy and nothing more.

VICCY: Drow learn this game from an early age and play it far better than you could imagine. Avoid such contact with Phaere, I warn you... nothing but ill will come from it.

2. I may do that. I'll do as I like, Viconia, now drop it.

VICCY: I see. Suddenly I am nothing more than the nagging harpy. Very well, <CHARNAME>... you'll hear from me no more. Do as your pleasure dictates. (romance screwed, she stays in party)
2. You seem to have quite a low opinion of my effect on women.

VICCY: Do not make me laugh, <CHARNAME>. You seem to forget that drow women see you as nothing more than a pathetic male. If this is some manner of ploy, I would suggest you reconsider.

1. And if it is a ploy? What's wrong with that?

VICCY: Drow learn this game from an early age and play it far better than you could imagine. Avoid such contact with Phaere, I warn you... nothing but ill will come from it.

2. I'll do as I like, Viconia. Now drop it.

VICCY: I see. Suddenly I am nothing more than the nagging harpy. Very well, <CHARNAME>... you'll hear from me no more. Do as your pleasure dictates. (romance screwed, she stays in party)
3. It's just a ploy, Viconia... don't get yourself in a huff.

VICCY: Drow learn this game from an early age and play it far better than you could imagine. Avoid such contact with Phaere, I warn you... nothing but ill will come from it.

4. Keep your opinions to yourself, Viconia. I'll do what I want.

VICCY: I see. Suddenly I am nothing more than the nagging harpy. Very well, <CHARNAME>... you'll hear from me no more. Do as your pleasure dictates. (romance screwed, she stays in party)
IF PhaereInnuendo=2
VICCY: It seems that you cannot resist the spell that drow female cast, <CHARNAME>. I find it quite amusing, actually. Did she force you into the act, or did you go willingly? No matter. Hopefully we have the opportunity to kill the wench. Were I not in hiding, I would challenge her openly and remove her head... but we cannot have everything. (no consequences)
IF PhaereInnuendo=3
VICCY: That was quite odd, <CHARNAME>. I was sure that Phaere intended to seduce you. How did you squirm from her grasp? Perhaps it was thoughts of me that kept you celibate, hmmm? Ha ha... well, this spares me the effort of flaying either of you alive, at least. Hard work, that is. (no consequences)
Other possible consequence:

See AERIE section, LT=25

PHAERE

This things happens ONLY if you’re male, if you’re under Adalon’s spell (drow disguise), if you’re doing drow quests and if you don’t piss the drow city.

Watch out! Check the value of PhaereInnuendo variable and see if it will screw your current romance.

First time you will meet her after you saved her from Illithids. She will ask what rewards you expect from her jobs.

If you say you want HER: PhaereInnuendo=1
After you killed or not Solaufein as a task from this drow bitch and brought her a Piwawfi Cloak as a proof, she’ll want to get you in bed.

If you sleep with her: PhaereInnuendo=2
If you managed to refuse her: PhaereInnuendo=3
Strategies to refuse her and not make drow city hostile:

1. tell her you belong to another - someone she don’t know (works always)

2. tell her you “can’t” because you swore to remain celibate (min INT=17 and min CHR=13)

3. tell her you “can’t” because you are afflicted with an insidious curse (min INT=15 and min CHR=15)

4. tell her you “can’t” because you are an eunuch (min CHR=17)

Anyway, she will always reply with:

“(sigh) We shall have to solve this problem... but I have no time now. I thought you were more of a male than this, Veldrin. Bah! No matter.”

Even in “eunuch” case...LOL

BODHI

You all know that when you fight Bodhi in chapter 6, she will turn a person you’re romancing into vampire. And you’ll have to help that person. Do I need to type it all? Bah! I’ll skip it. As Herf would say: “Couldn’t be arsed”.

Hmmmm, maybe in future versions...

AREAS

SoA recognizes these types of areas:

· NORMAL

· CITY

· FOREST

· DUNGEON

Also there is an additional “switch” that shows if areas are OUTDOORS or not.

This section will show which areas are of type dungeon and which areas are considered outdoors.

You'll see that some of those are bugged so it can delay your romancing experience (if you are in dungeon when the timer expires - the game won't reset timer for next romancing dialog until you get out of the dungeon and do the dialog).

Keep in mind that some dialogs won't trigger in some areas although they are non-dungeon type, i.e. Viconia won't start dialogs with you around de'Arnise Hold (AR1300).

So the best thing in those cases is moving between DIFFERENT NON-DUNGEON areas.

To get code for the area (ARxxxx) you’re currently exploring from within the game, just press X on the keyboard.

Dungeon areas

AR0018 - cellar from Tutorial

AR0201 - under Temple District

AR0202 - under Temple District

AR0204 - under Temple District

AR0205 - under Temple District

AR0206 - under Temple District

AR0404 - under Copper Coronet (sewers)

AR0410 - inside Plannar Sphere

AR0411 - inside Plannar Sphere

AR0412 - inside Plannar Sphere

AR0413 - inside Plannar Sphere

AR0414 - Negative Material Plane (valley)

AR0420 - inside Plannar Sphere

AR0502 - Tanner Shop in Bridge District

AR0503 - Tanner Shop in Bridge District

AR0516 - Plannar Prison

AR0602 - Starting Dungeon

AR0603 - Starting Dungeon

AR0604 - Circus Tent Illusionary

AR0605 - Circus Tent Illusionary

AR0701 - under Temple District (sewers)

AR0705 - Mekrath's Lair

AR0711 - Illithid Base under Athkatla

AR0801 - under Graveyard District

AR0802 - under Graveyard District

AR0803 - under Graveyard District

AR0808 - under Graveyard District

AR0809 - under Graveyard District

AR1101 - Valygar's cabin - this must be a bug

AR1201 - Firkraag's Dungeon starting area

AR1202 - Firkraag's Dungeon inside

AR1301 - de'Arnise Hold inside

AR1302 - de'Arnise Hold inside

AR1303 - de'Arnise Hold inside

AR1401 - Temple Ruins underground

AR1403 - Anath's lair

AR1502 - Spellhold dungeons

AR1503 - Spellhold dungeons

AR1504 - Spellhold dungeons

AR1505 - Spellhold dungeons

AR1506 - Spellhold dungeons

AR1507 - Spellhold dungeons

AR1508 - Spellhold dungeons

AR1509 - Spellhold dungeons

AR1510 - Spellhold dungeons

AR1511 - Spellhold dungeons

AR1512 - Spellhold dungeons

AR1513 - Spellhold dungeons

AR1514 - Spellhold dungeons

AR1515 - Spellhold dungeons

AR1516 - Spellhold dungeons

AR2100 - Underdark

AR2101 - Beholders' lair

AR2300 - Underwater city

AR2400 - Illithid's lair

AR2401 - exit to surface from Underdark

AR2402 - exit to surface with Kuo-Toa

AR2602 - Forest of Tethir - inside a cave

AR2603 - Forest of Tethir - inside a cabin

AR2900 - Hell (teardoor)

AR2904 - Hell (selfish)

A note - if you get de'Arnise Hold as stronghold, it stops being a dungeon. In that case you don't have to fear like in Plannar Sphere that your romance will get delayed while you're inside. I take it that keeping the Plannar Sphere as dungeon type AFTER you get it as stronghold is a glitch.

There are some areas that are not dungeons although they ARE part of dungeons. Some of them you may exploit in order to get the romance moving... The list below shows those non-dungeon areas:

AR0203 - under Temple District - Amaunator's temple

AR0418 - under Copper Coronet - Myconids lair

AR0517 - Plannar Prison

AR0518 - Plannar Prison

AR0519 - Plannar Prison

AR0520 - Plannar Prison

AR0521 - Plannar Prison

AR0600 - Circus Tent Illusionary - starting area

AR0601 - Starting Dungeon

AR0606 - Circus Tent Illusionary - last room

AR0804 - under Graveyard District - spiders' lair (Pai'Na)

AR1203 - Firkraag's Dungeon - Firkraag's lair

AR1402 - Thaxll'ssillyia's lair

AR2102 - Adalon's lair

AR2901 - Hell (fear)

AR2902 - Hell (pride)

AR2903 - Hell (greed)

AR2905 - Hell (wraith)

Outdoors areas

AR0020 - City Gates district

AR0043 - one of random encounter areas

AR0046 - one of random encounter areas

AR0300 - Docks district

AR0321 - Mae'Var's (only if it is stronghold)

AR0322 - Mae'Var's (only if it is stronghold)

AR0323 - Mae'Var's (only if it is stronghold)

AR0400 - Slums district

AR0500 - Bridge district

AR0600 - Circus Tent first area (illusionary)

AR0700 - Waukeen's Promenade district

AR0800 - Graveyard district

AR0900 - Temple district

AR1000 - Government district

AR1100 - Umar Hills

AR1200 - Windspear Hills

AR1300 - de'Arnise Hold

AR1304 - de'Arnise Hold (as stronghold)

AR1400 - Temple Ruins

AR1404 - Temple Ruins (Shadelord disposed)

AR1500 - The Asylum

AR1600 - Brynnlaw

AR1700 - Small Teeth pass

AR1800 - North Forest

AR1900 - Druid Grove

AR2000 - Trademeet

AR2500 - Underdark Exit

AR2600 - Forest of Tethir

AR2601 - Drizzt encounter in Chapter 6

AR2700 - Trial of statues (Slayer)

AR2800 - Suldanessellar

AR2807 - Black Dragon

Note: There can be a problem with AR2500 - Underdark Exit (surface) - possible fights triggered from romances or quests will ruin the game. I’m not sure how to avoid this, and it is not fixed with the patch. Probably you should issue MoveToArea command and increase chapter from the Console... Ask on boards!

ILLEGAL ISSUES (CHEATS)

To issue anything from here, you'll need to enable the console. If you're not familiar with that, see details in FAQ section of this doc.

No matter what your gender or race you can start to romance any of the four romancing NPCs if you do this:

1. ESSENTIAL: Recruit the NPC you’re planning to romance.

2. Pause the game, open the Console window and type these two commands inside depending on which NPC you want:

For Aerie:

SetGlobal(“CheckAerieMatch”,”GLOBAL”,1)

SetGlobal(“AerieMatch”,”GLOBAL”,1)

For Anomen:

SetGlobal(“CheckAnomenMatch”,”GLOBAL”,1)

SetGlobal(“AnomenMatch”,”GLOBAL”,1)

SetGlobal(“AnomenRomanceActive”,”GLOBAL”,1)

SetGlobal(“AnomenJoined”,”GLOBAL”,1)

SetGlobal(“AnomenRomance”,”GLOBAL”,1)

SetGlobal(“LoveTalk”,”LOCALS”,1) – you have to select Anomen with pointer for this

For Jaheira:

SetGlobal(“CheckJaheiraMatch”,”GLOBAL”,1)

SetGlobal(“JaheiraMatch”,”GLOBAL”,1)

For Viconia:

SetGlobal(“CheckViconiaMatch”,”GLOBAL”,1)

SetGlobal(“ViconiaMatch”,”GLOBAL”,1)

DO NOT TYPE THIS FOR TWO NPCs!!!

If you have more than one female romancing NPCs in your party and don’t want to have concurrent dialogs, just put a value of zero to NPCMatch variable, i.e. you recruit Viconia and Aerie, you want to romance Viconia but you don’t Aerie to interfere, you’ll type this in the Console:

SetGlobal(“AerieMatch”,”GLOBAL”,0)

FAQ

Ain't it strange to put something like this at the end of a doc? It ain't. Here you'll find some things not directly related to the purpose of this doc, but that certainly do appear when people talk about romances in SoA or about me.

1. How do I enable the Console?

“Power Users.txt” file in BG2’s root folder gives an explanation on many features available through editing the baldur.ini file (also in BG2 main folder). One of these features is the Console window used for game debugging, but also for cheating. Since BG2 was released with bugs, I presume this feature was left inside the game to give users ability to deal with the bugs. Of course, such a powerful feature can be abused, and it’s up to you what to use it for.

To enable the Console you have to edit baldur.ini file that is placed in BG2 root folder. You can modify this file with any text editor (i.e. notepad).

So, open the file with text editor and under the [Program Options] add this line exactly as it is written here:

Debug Mode=1

Then add this line to the [Game Options]:

Cheats=1

One of the lines above won’t work on some versions of SoA, but purpose for both of them is to enable the Console. You don’t need to experiment to see if one line is working or not in your game – just place both lines in the file and you’ll have nothing to worry about.

All that remains is to start the game (new one or load previous) and in the game window press CTRL+SPACE to open the Console window. Inside the Console window you can type any commands you saw in this doc. To remove the Console window, just press ESC (this might not work sometimes, but you can go to another screen i.e. the records page then return to the game screen and the Console window won’t be there any more).

2. I did everything as I was supposed to according to this doc – but my romance is not proceeding as it should. (or)

3. In this doc I've seen a certain person/creature should appear – but that doesn't happen?

You'll have to post your question in SoA forum with specifics on the problem. These specifics (variable numeric values) should be obtained by using the console and issuing these commands (you'll put the name of NPC you're romancing instead of Aerie):

CLUAConsole:GetGlobal("AerieRomanceActive","GLOBAL")

CLUAConsole:GetGlobal("AerieMatch","GLOBAL")

CLUAConsole:GetGlobal("LoveTalk","LOCALS")

Third command must be issued while mouse pointer is above the portrait of the NPC you're romancing – click on that NPC and don't move the mouse!

Then just hope someone will help.

4. In some dialogs I see some names with numbers within brackets but not in bold type, i.e. (AERIE90)!?

It is a just an info on exact wavc file that game uses to play in that dialog. Those wavc files are recorded sounds – sentences that NPCs tell. You can hear them all by issuing a command PlaySound("X") in the console, where X is the code from within the brackets. In your case the command would look:

CLUAConsole:PlaySound("AERIE90")

5. I've installed ToB and my romance is not proceeding as it should.

ToB is not part of this doc. Any questions about romances when you have ToB installed you should post in ToB forum on http://www.sorcerers.net/ or check if someone made a ToB romancing guide.

6. Something strange is happening with the NPC I'm romancing – some dialogs are looping!?

If you installed the patch – there can't be any romance dialog loops!!!

But some dialogs in game do loop even if you install the patch, i.e. if you have both Aerie and Jaheira in the party and Aerie gets badly hurt. Keep in mind that those looping dialogs have nothing to do with romances, otherwise I'd mention them all with suggestion on how to avoid them.

7. I've installed 3rd party additions/fixes and something is definitely wrong with my romance.

Go ask Bioware. Or better – mail the creator of those additions/fixes.

8. I don't understand. Things in this doc are not the same as in Dan Simpson's texts!?

My dear, you'll have to choose if you will believe me or those other authors on romances.

9. Options to choose in dialogs within this doc are not numbered as those in the game!?

I’m aware of that possibility. Unpatched games certainly have different dialog structures from the patched game, and I don’t escape from the possibility that I might have wrongly placed (mixed) options under the wrong number.

But hey! Why for do you think I displayed whole dialogs?

Anyway, I’d appreciate if you find such cases and mail me.

10. What is RC?

RC? Never heard...

11. I did what you asked, I posted my questions, got answers, it is after midnight over here, and something or someone is smashing doors in my home? I’m scared...

If that happens, then the thread with your posts (Q) and answers (A) looked like this (exposed by Slappy):

Q) I'm stuck on the romance

A) Use the guide

Q) I can't remember what my last dialog was so it doesn't help me

A) Use the console to find your romance rating which you can then use to find out where you are in the guide

Q) How do I find my rating

A) It's in the guide

Q) I have a rating that doesn't match the guide I wonder if it were something to do with this patch that I got from a mate at work

A) We are coming around to your house to kill you...........

12. Why do Slappy or you not answer my post about romances?

These are possibilities (for me, dunno about Slappy):

· You asked about Aerie/Haer’Dalis romance which I haven’t researched (yet)

· There is the word “ShadowKeeper” or “SK” in the thread with your question

· You haven’t posted your question on Sorcerer’s Place forums, but on some other place on the net

· I’m playing Arcanum which means in my case that BG2 is uninstalled for good

· I’ve been banned from Sorcerer’s Place

· I’m dead (hopefully, dead drunk)

CREDITS

The lamest section from every single FAQ, walkthru, guide, etc is also here! Tada!

Yukk!

Anyway, thanx to:

Bioware, Black Isle, etc because SoA is their game and this doc represents their dialogs. A sort of commercial, eh?

Tal for good nerves, understanding, etc, and for displaying this doc on the web, of course. Ah, yes, and especially for keeping opened the best pages and forum on Planescape: Torment, the one and only d&d based cRPG I admire.

All mods and members of Sorcerer’s Place whose numerous posts on romances in SoA forum there gave me idea to write this. Folks, don’t forget to comment this doc! I expect many flames, ok? A suggestion or two will also be appreciated.

All liars and speculators on the net whose impossible ideas forced me to investigate this all. Especially those who talked of bugs in romances that don’t actually exist, but if there weren’t those lies, I’d never check them and probably would never find out bugs that exist.

Author of that other Romance Guide who’s style and text I didn’t like so I had to made something totally different.

To all addicts of #sorcerers chatroom who’s charisma slowed me in finishing this doc. You know: Lokkens, Wildfires and other time wasters. But no credits to players in RC. In case you don’t know what is RC, check the FAQ section.

And finally, to the coolest member from Sorcerer’s Place who made this doc looking far better than it was in the beginning. Besides, if there weren't him – I would probably skip whole Jaheira romance... Just kiddin’. Thank you Slappy!!!

Awwwww, I’m so happy that I feel kinda weep... *sniffffff* :p J/K

Final expose:

All spits, flames, rudeness and possible mistakes in this doc come from me only. ;) *evil grin*

Extremist

I’m outta here...

Copyright, distribution and all other usage of this doc belong only to Taluntain, founder of Sorcerer’s Place.

BALDUR'S GATE II: SHADOWS OF AMN: Developed and © 2000 BioWare Corp. All Rights Reserved.

Baldur's Gate, Shadows of Amn, Forgotten Realms, the Forgotten Realms logo, Advanced Dungeons & Dragons, the AD&D logo, and the Wizards of the Coast logo are trademarks owned by Wizards of the Coast, Inc. and are used by Interplay under license. All Rights Reserved.

BioWare, the BioWare Infinity Engine and the BioWare logo are trademarks of BioWare Corp. All Rights Reserved.

Black Isle Studios and the Black Isle Studios logo are trademarks of Interplay Entertainment Corp. All Rights Reserved.

1
104

