

MANUAL

CRUSADER KINGS® II

RAJAS OF INDIA

WELCOME TO RAJAS OF INDIA

RAJAS OF INDIA is the sixth major expansion for *Crusader Kings II*, and one of the most ambitious ones we've done for any game. Not content with extending the timeline again (like in *Old Gods*) or opening new avenues of play (like in *The Republic* or *Sword of Islam*), we're going East – adding a whole part of the world to the map, adding three new ancient religions, and adding cultural touches and flourishes that will introduce many of you to the mysteries of Indian history and society for the first time in a game setting.

Rajas of India takes you back to a time before you could even speak of “India” as a nation. Think of it! Tens of millions of people on a peninsula nearly the size of Europe, a people that would not be joined under a single ruler until British Empire and who would never come together under a single language or a single faith. Three of the world's oldest religions (Hinduism, Buddhism and Jainism) began in India, and as our story starts in the ninth century, Islamic traders and invaders are bringing an uncompromising monotheistic faith to this crucible of spirituality.

In the 9th century, most of India was divided into three large empires – the Pala in the east, the Gujara-Pratihara in the north and the Rashtrakuta dynasty dominating the south. By the early 11th century, Islam had established itself in Northern India and the larger empires had fractured, with the northern Rajput kingdoms and southern Cholas holding out as the bulwarks of India's native faiths.

As an Indian player, you will have the opportunity to play through your own version of Indian history, with the same starting points available to any other territory in *Crusader Kings II*. New events and decisions are at your disposal, full of the flavour of one of the world's most fascinating and underappreciated medieval histories. The pursuit of religious enlightenment, rival cultures and foreign invaders, tiger hunts, gurus, thugges and conspiracies.

And war elephants, of course.

Most of the mechanics in *Rajas of India* will be familiar to you. We've been able to build on the structures already established in *Old Gods* and *Sons of Abraham*, so the raiding system is in place for the Hindus and we've been able to give the major Indian faiths their own personalities – most of this manual is an introduction to those religions and how they change the game.

We've added almost 400 new provinces, three new religions, dozens of new cultures and new events. All of this adds up to thousands of new stories, adventures and dynasties that we look forward to hearing about.

RELIGION IN RAJAS OF INDIA

HINDUISM, BUDDHISM AND JAINISM (which used to be much bigger than it is today) are considered three of the world's major religions. All predate Christianity and all have their origins in India.

For people raised in the Western tradition, the history of Asian religion can be confusing. For most of the history of India, for example, the religious laws and taboos of a particular faith were in no way connected to the idea of heresy. Doing things that were forbidden or unwise might damage your soul and lead to ostracism in the next life (reincarnation being a central principle of South Asian religion), but would not make you an "unbeliever".

In fact, South Asian religions got along quite harmoniously, usually. Hinduism would have rival sects and Buddhist schools would quarrel over how best to understand their founder, but there was little sense that one faith should destroy the other. All three major Indian faiths freely borrowed common cultural ideas from each other; yoga, karma and meditation are not exclusive to any one of them. Even the monotheism of Islam probably arrived in India through Sufis, Muslim wise men who had a more syncretic and multicultural understanding of religion and God.

So the Indian religions in *Rajas of India* are more tolerant than the Muslim, Orthodox or Christian faiths of Europe. Your subjects will not care what gods their masters follow. There are still relationship penalties between characters of competing faiths or even schools within an Indian religion, but your subjects are not more likely to revolt if they are not in your religion, and we'll even let a character convert freely to another religion once in his lifetime.

This may seem a bit overpowered on first glance, but there are other limits. Since the religions are not necessarily about conversion of foreign lands, you sometimes won't have any Holy War *casus belli* at your disposal despite the wealth of targets. Wars over land may still cost you karma (for Hindus and Buddhists) or purity (for Jains) - the Indian substitutes for piety. Indian nations may not have many Holy Wars open to them, but they can launch wars of "subjugation" on neighboring provinces that have the same culture (Dravidian or Indo-Aryan, mostly) as the monarch.

HINDUISM

ONE OF THE WORLD'S oldest faiths, Hinduism remains the most practiced polytheistic religion in the world. With its roots deep in the origins of Vedic civilization, many of Hinduism's traditions have become familiar in the Western world in the last two centuries. Hinduism has no founder, no single code of laws. It is a collection of traditions and rituals that are related to a pantheon, but more tightly connected to precepts of how our regular interactions with others and the divine contribute to the eternal cycle of rebirth.

At the time of *Rajas of India*, Hinduism is one of the major religions in India, as it is today. The last great pre-Islamic empire in Northern Indian, the Gujara-Pratihara Empire, was founded in the 8th century as a Hindu empire, and the powerful Cholas emerged from the south at around the same time.

In *Rajas of India*, Hindu rulers are more military centered than their sister faiths on the subcontinent. Though tolerant of local religions, Hindu rulers saw themselves as the bulwark against the intrusion of rival religions, especially Islam.

If a Hindu ruler neighbors a foreign province whose leader practices a non-Indian faith, the Hindu can freely raid those territories (similar to Vikings in the *Old Gods* expansion) and will also have a Holy War *casus belli* on any non-Indian faiths. Hindu soldiers get a morale bonus as well.

One of the great limiting factors in Hinduism is the caste system. Your place in medieval Hindu society was greatly determined by this ancient system, and certain castes are seen as suited for certain positions in society. You can also only marry within the caste to which you are born.

Hindu rulers will get a chance to choose which of the major Hindu deities they want to adopt as a personal patron. There are six to choose from – three major incarnations, and three secondary gods. Each one has specific bonuses and penalties attached.

Hindus will belong to one of four sects, or rival schools. The bone of contention in the schools is, for the most part, which incarnation of the Supreme Deity is the best one. Characters from

rival sects will not get along – there are relationship penalties for divisions within the religions, but not so much for having a different religion altogether.

The four hindu sects and their attributes are:

SMARTIST: The Smarta tradition in Hinduism is a Brahmin, or priestly, sect that sees all the major Hindu gods as valid paths to the Supreme Being. Though it recognizes all Hindu scripture, especially the Vedas, there is a strong Buddhist element in its rejection of the sectarian struggles over the power of respective Hindu cults. Smartist characters earn *+ .50 piety monthly*.

SHAIVIST: Shaivism is one of Hinduism's best known sects, devoted to the worship of the Hindu God Shiva as the Supreme God in the faith. It is one of the oldest sects of Hinduism, and may pre-date even the Vedic Period (1700 BC – 1100 BC). Shaivist characters earn *+ .50 prestige monthly*.

VAISHNAVIST: Vaishnavism is the Hindu sect devoted to the worship of Vishnu and ten separate incarnations as the manifestation of perfect, supreme divinity. Other deities are worshipped alongside Vishnu, often as other incarnations of the god. Vishnaivism has a more literal approach to scripture than Smartism or Shaktism. Rulers of this sect will get a *+5 bonus to vassal loyalty*.

SHAKTIST: Shaktism is the Hindu sect that worships Devi (or Shakti), the Divine Mother, as the highest deity. The Mother Goddess governs all realms – even male ones – and Shaktism is most familiar to the modern world through some of its surviving rituals including yoga and tantric actions. In parts of India, Shakti is equated with Kali, the goddess of destruction, but in CK2, Shaktist characters get a *+20% bonus to fertility*.

BUDDHISM

LIKE HINDUISM, **BUDDHISM** is related to ancient Brahmin cults of the Vedic era. But where Hinduism is a reform or elaboration of these earliest Indian ideas, Buddhism is, in many ways, a rejection of them. Buddhism has no deities, embraces the idea of suffering as the natural state of mankind and, though it accepts the idea of reincarnation and rebirth, it doesn't see this as synonymous with a single eternal soul for every individual. All is connected.

Founded by the ascetic prince Siddhartha Gautama, Buddhism has no single religious leader, though great teachers and monks (lamas) are highly revered. Though Buddhism is now a minor faith in India, finding greater popularity across the Himalayas in Tibet and China, Medieval India still had major Buddhist communities and leaders. The greatest of these was the Pala Empire centered in the Bengal region of India.

Since it is a monastic faith, *Rajas of India* gives Buddhist rulers a learning bonus. Buddhist monarchs will eventually get a technological edge over their neighbors, reflecting the great influence of the lamas and their monastic schooling.

One of the greatest advantages for a new Buddhist ruler is the lack of a "short reign" penalty for relations with vassals. The strong emphasis on karma and the unending cycle of life means that, for Buddhists, there is no assumption that youth and novelty is necessarily an impediment to legitimacy. Buddhists are also the only Indian faith to readily accept women as rulers without a penalty to vassal loyalty.

Buddhists don't have to worry about their caste, of course, but they only have a Holy War casus belli at lower levels; they punch down at non-Buddhist counties but don't have any cause to attack monarchs that aren't following the path. Buddhist rulers can choose from one of three sects, which, again, will affect your relationships with Buddhists of a different stripe.

MAHAYANA: The Mahayana branch of Buddhism is the largest one in Buddhism today. Though its earliest origins are shrouded in mystery, the Mahayana school emphasizes the path of the Buddha, retreating from the world and its suffering and embracing a tolerance of other beliefs. For Mahayanans, the goal of spiritual liberation is more important than the path taken to that end. Rulers of this sect will get a +5 bonus to vassal loyalty.

THERAVADA: Theravada Buddhism is the oldest surviving branch of Buddhism and is probably the closest to the original teachings. The Theravada school is conservative in that it seeks to preserve the true words of the Buddha and use those to guide action. Unlike the sects that would follow, Theravada teaches that once a soul has reached Nirvana, it cannot regress to a lower form of soul. Meditation is the key ritual. Theravada believers get a *+1 bonus to their learning ability*.

VAJRAYANA: The third and smallest major school of Buddhism emphasizes how knowledge and understanding can only happen between a teacher and a pupil; reading texts will not help. Consequently, tantric rituals and yoga are taught in order to liberate the mind from the demands of the body. Characters that follow the Vajrayana branch of Buddhism get a *+1.00 bonus to health*.

JAINISM

JAINISM IS AN ancient religion and was once very important throughout India. It is still considered a major world religion, in fact, in reverence of its age and historical significance even though it has barely five million followers worldwide – despite its age.

There are many similarities in the practice of Jainism and Buddhism. Both are monastic faiths, both venerate learning (Jain literacy is the highest in India), and the ideas of reincarnation are prominent. But, even more than most Eastern religions, Jains insist on the relativity of truth. All viewpoints are fragmentary at best, and, since souls are born pure but are corrupted by the world, it is important to honor the opinions and perspectives of others.

The core concept of Jainism is self-control and this is best seen in their religious insistence on non-violence – to everything, even plants. It is a vegetarian faith with some of the hardest dietary rules in the world. Angry words are considered violence by many Jains.

Though the great king Chandragupta was a Jain, pressure from Hinduism and then Islam inevitably wore down the pacifist faith. Already on the wane by the 9th century, Jainism was an easy target. It is not unusual to read accounts about Jain followers being massacred in celebration of a victory or conversion. Historians today take these accounts, especially the famous Madurai massacre, as metaphorical symbols of power from rival sects, and not as literal massacres or sacrifices, but it does show how powerful Jainism once was.

Like their Buddhist cousins, Jain rulers have no “short reign” penalty to work through once they’ve ascended to the throne. They also have a significant bonus to the size of their demesne, allowing the Jain ruler to acquire a good deal of wealth and power. Jains also have extra relationship bonuses with their vassals depending on their prestige and purity.

However, Jains have no Holy War *casus belli* to use. There is a purity bonus for being at peace, so this may not be a bad thing. However, Jain rulers will be forbidden from or penalized for taking the violent routes in some decisions or events. There are two major Jain sects rulers can choose from.

DIGAMBARA: The Digambara sect of Jainism is a monastic sect that rejects the idea that the teachings of Mahavir, the last great Jain to achieve enlightenment, are accurately reflected in the works compiled by another scholar centuries after Mahavir’s death. They hold that when Mahavir achieved enlightenment, he no longer had any physical needs. Digambara ascetics practice nudity or near nudity. Characters that subscribe to this bran of Jainism get a *+1.00 bonus to health*.

SVETAMBARA: The dominant sect of Jainism, the Svetambara school rejects the total asceticism of Digambara monks (you can wear simple clothing and still be an ascetic) and teach that women, too, can be freed of the cycle of death and rebirth. Rulers of this sect will get a *+5 bonus to vassal loyalty*.

WAR FIGHTING IN RAJAS OF INDIA, OR, “STAMPY’S REVENGE”

THE MORE WE EXPAND *Crusader Kings II*, the more we bump up against restrictions we built for ourselves. One limit was how we organized different unit types. It was hard to capture the diversity of medieval armies when Horse Archers were the only atypical unit we allowed, and this made little sense in a world that had cataphracts, elephants, camels, early gunpowder units towards the end and so on.

Elephants, for example, are the (literally) big new unit in *Rajas of India*. They will be few in number, of course, but can wreak havoc on an enemy line in the melee phase of battle. To accommodate these creatures, we’ve taken away the Horse Archer slot and simply dubbed it Special Unit. Every regiment that is levied will have room for one special unit, produced by available structures. Mercenary armies will have a single slot for special units. But these Special Units can be any of a wide range of possibilities, so a regiment with camels could in an army with a regiment with elephants or a regiment with horse archers.

Of course, this opens new doors for the modding community, since now there is a place for the special or unique units that may typify your new fantasy setting.

There are other changes to the military game. It will now be harder to simply lead an army across the world. A new supply system means that your soldiers start from home with a month of supplies, and can forage in enemy lands to get another month of supplies before starvation sets in. But while they are marching, they are not foraging; you should prioritize getting to your target quickly and efficiently instead of bee-lining for a distant wealthy enemy that will take months to get to.

To reinforce the feudal idea of the game’s original design, we’ve also greatly penalized kings (and to a lesser extent counts and dukes) that rule from a position of holding too many lands in their demesne. The inefficiencies will mean you have fewer troops and less money to fight your wars; you are incentivized to respect the feudal system and not ahistorically centralize all power in your own hands. Earn your lands.

SOME STRATEGY TIPS

- **USE THE HINDU RAIDING AS OFTEN AS FEASIBLE.** The Hindu rulers in the Northwest will face the challenge of aggressive Muslim rulers that can use their Holy War to move into India. Raid often to weaken their treasuries.
- **CHECK WHAT GODS YOUR VASSALS FOLLOW.** Your religion will be tolerant of your subjects' faiths, but vassals are different. And the more you are in sync with your powerful vassals, the better. Find fellow cult members within your religion and enhance their strengths.
- **WATCH YOUR DEMESNE SIZE.** Though we always recommended that you stay under your demesne limit, new penalties to overextension will make your empire worthless if you go too far beyond the suggested demesne size. Don't be greedy! Share the land.
- **USE THE SIZE AND TERRAIN OF INDIA TO YOUR FAVOR.** The size of the subcontinent means you may be able to avoid battle for a while if you like and it is hard to get cornered. Use the many rivers and jungles to your advantage; choose a battlefield that suit your troops.

CREDITS

CRUSADER KINGS II: RAJAS OF INDIA

WAS DEVELOPED BY **PARADOX DEVELOPMENT STUDIO**

POWERED BY CLAUSEWITZ v2.5

STUDIO MANAGER JOHAN ANDERSSON

PRODUCER LINDA KIBY

PROJECT LEAD HENRIK FÅHRAEUS

GAME DESIGN HENRIK FÅHRAEUS

PROGRAMMING HENRIK HANSSON, ALEXANDER IVANNIKOV, MARTIN ANWARD,
HENRIK FÅHRAEUS

SCRIPTING & RESEARCH TOBIAS BODLUND, HENRIK EKLUND, HENRIK FÅHRAEUS

DLC MANAGER KANDRA DAHLGREN

LEAD ARTIST FREDRIK TOLL

ARTISTS JONAS JACOBSSON, MATS VIRTANEN, DAVID HORLER, ALIOSHA BLOMBRINK,
JOHAN HOLBER, MAGNUS NYSTRÖM, MARKUS KRANTZ

PORTRAIT ARTIST DERIC NORTH

PR MANAGER BOEL BERMANN

PR & MARKETING ASSETS M. POLLACI

ORIGINAL MUSIC ANDREAS WALDETOFT

SOUND EFFECTS ANDREAS WALDETOFT

MANUAL TROY GOODFELLOW

QA MANAGER CARSTEN 'T MANNETJE

QA ZEKE LUGMAIR, MARIO LASAN, PERNILLA SPARRHULT, EMIL TISANDER

SPECIAL RESEARCH THANKS HENRIK LOHMANDER, JOSÈ MARÍA AGUIRRE

THE GAME WAS PUBLISHED BY
PARADOX INTERACTIVE

PDX PRODUCTION TEAM

PRODUCER JÖRGEN BJÖRKLUND

DLC PRODUCER ANDREAS RENSTRÖM

BRAND MANAGER JAKOB MUNTHE

PARADOX INTERACTIVE

CEO FREDRIK WESTER

CFO ANDRAS VAJLOK

EXECUTIVE VICE PRESIDENT OF SALES TOBIAS SJÖGREN

VICE PRESIDENT OF PRODUCT ACQUISITION SHAMS JORJANI

EXECUTIVE VICE PRESIDENT BRANDS JOHAN SJÖBERG
EXECUTIVE VICE PRESIDENT OF PRODUCTION MATTIAS LILJA
CMO SUSANA MEZA GRAHAM
SENIOR GAME PRODUCER JOE FRICANO
SENIOR LINE PRODUCERS JÖRGEN BJÖRKLUND, ANDREAS RENSTRÖM
GAME PRODUCER ROBIN CEDERHOLM, STAFFAN BERGLÉN
BRAND MANAGER JAKOB MUNTHE
ASSOCIATE GAME PRODUCERS KARL LEINO, INA BÄCKSTRÖM
LINE PRODUCER ERIKA KLING
QA MANAGER ARTUR FOXANDER
ASSOCIATE QA MANAGER NIKLAS LUNDSTRÖM
QA TESTERS JOHAN DORELL, NIKLAS IVARSSON, ANNA JENELIUS, TOBIAS VIKLUND
SENIOR DEVELOPER CHRISTIAN WESTMAN
JUNIOR DEVELOPER SAMUEL HAGGREN
SENIOR PR MANAGER PETRA TELL
PR MANAGER DAVID MARTINEZ
SENIOR MARKETING MANAGER DANIELA SJUNNESSON
STREAMING PRODUCER MATTHIJS HOVING
TRAILER & VIDEO PRODUCER STEVEN WELLS
EVENT MANAGER JEANETTE BAUER
COMMUNITY MANAGER BJÖRN BLOMBERG
TRAFFIC MANAGER & ADVERTISING MANAGER MATS WALL
SOCIAL MEDIA & EMAIL MARKETING MANAGER MALIN SÖDERBERG
COMMUNITY DEVELOPER JOHN RICKNE, GRAHAM MURPHY
GRAPHICS PRODUCER MAX COLLIN
MANUAL LAYOUT AN ORDINARY DAY
SUPPORT JOHANNES BENGTTSSON
SALES MANAGER FILIP SIRIC
SALES ASSOCIATES ANDREW CIESLA, JASON ROSS, DON LOUIE
FINANCE MANAGER ELEONOR BERGSTRÖM
FINANCE ANGELICA HALME
LEGAL COUNSEL JULIETTE AUVERNY-BENNETOT
MARKETING ASSISTANT VERONICA GUNLYCKE

THANKS TO ALL OUR PARTNERS WORLDWIDE, IN PARTICULAR LONG-TERM PARTNERS AND LAST, BUT NOT LEAST, A SPECIAL THANKS TO ALL FORUM MEMBERS, OPERATION PARTNERS AND SUPPORTERS, WHO ARE INTEGRAL FOR OUR SUCCESS.

SPECIAL THANKS TO ALL OUR FORUM MEMBERS, PARTNERS AND SUPPORTERS, WHO ARE INTEGRAL FOR OUR SUCCESS.

FORZA DJURGÅR'N!

PARADOX MORE GREAT GAMES FROM

BUILD AN EMPIRE · GOVERN A NATION · FORGE A SOCIETY

VICTORIA II

"Victoria II exudes intelligence in every aspect. It feels natural and realistic and it's this quality of experience that truly sets it apart from other strategy titles."

RESOLUTION MAGAZINE

87/100

ARMCHAIR GENERAL

86/100

CHEAT CODE CENTRAL

86/100

ABSOLUT GAMES

86/100

VGCHARTZ

85/100

GIRL GAMERS UK

85/100

STRATEGY INFORMER

81/100

GAMES RELAY

85/100

GAME ON

www.pegi.info

WWW.VICTORIA2.COM

@VICTORIA2GAME · /VICTORIA2GAME

HTTP://FORUM.PARADOXPLAZA.COM

Victoria II™ © 2014 Paradox Interactive.

FROM PARADOX MORE GREAT GAMES

HEARTS OF IRON III COLLECTION

92/100

Gamesxtreme

90/100

GameArena

89/100

Strategy Informer

87/100

GameVortex

85/100

GameSpot

95/100

Game Debate

85/100

“Paradox delivers the most
enthralling and most in-
timidating World War 2 grand
strategy game yet.”

IGN

WWW.HEARTSOFIGRAME.COM

@HOI_GAME • /HEARTSOFIGRAME

HTTP://FORUM.PARADOXPLAZA.COM

Hearts of Iron Collection™ © 2014 Paradox Interactive.

GREAT GAMES FROM PARADOX **MORE G**

EUROPA UNIVERSALIS

ROME

S
P
Q
R

GOLD

INCLUDES
THE EXPANSION
VAE VICTIS

12TM

www.pegi.info

WWW.PARADOXPLAZA.COM/ROME0

[@PDXINTERACTIVE](https://twitter.com/PDXINTERACTIVE) • [/EUROPAUNIVERSALIS](https://facebook.com/EUROPAUNIVERSALIS)

[HTTP://FORUM.PARADOXPLAZA.COM](http://FORUM.PARADOXPLAZA.COM)

Europa Universalis Rome Gold™ © 2014 Paradox Interactive.

GAMES FROM PARADOX **MORE GREAT**

EUROPA[®] IV UNIVERSALIS IV

12TM
www.pegi.info

WWW.EUROPAUNIVERSALIS4.COM
@E_UNIVERSALIS · /EUROPAUNIVERSALIS
[HTTP://FORUM.PARADOXPLAZA.COM](http://FORUM.PARADOXPLAZA.COM)

Europa Universalis IVTM © 2014 Paradox Interactive.

FORUM

Please consider registering your game. This gives you easy access to our tech support forums and various other useful discussion forums about the game: <http://forum.paradoxplaza.com/>

CUSTOMER SUPPORT

Paradox Interactive offers many levels of service for our customers and members. To get the best help possible please visit below about our services and what best fits your issue.

www.paradoxplaza.com/support

OFFICE ADDRESS

Paradox Interactive AB, Götgatan 78, 23 tr, 11830 Stockholm, Sweden.

ABOUT PARADOX INTERACTIVE (PUBLISHER)

Since 1999, Paradox Interactive has been a leading global publisher of PC-based strategy games. World-renowned for its strategy catalog, the company holds a particularly strong presence in the United States and Europe.

The publishers steadily-growing portfolio includes firmly established PC franchises such as the critically acclaimed Europa Universalis, Crusader Kings, Victoria and the Hearts of Iron series created by Paradox Development Studio.

2013 will be Paradox Interactive's most ambitious line-up of titles to date with such releases as Dungeonland, Cities in Motion 2 and Europa Universalis IV.

For more information, please visit www.paradoxplaza.com, join our forum at <http://forum.paradoxplaza.com> and follow us at [f/ParadoxInteractive](https://www.facebook.com/ParadoxInteractive) and [t/@pdxinteractive](https://twitter.com/pdxinteractive)

Our offices are located in New York, USA and Stockholm, Sweden. We work with renowned distributors world wide and are present on all major digital download portals. We share a passion for gaming and gamers and our goal is to provide deep and challenging games with hours of gameplay to our growing 500,000 + member community .

ABOUT PARADOX DEVELOPMENT STUDIO – STRATEGY IS OUR GAME

Paradox Development Studio is the developers behind successful strategy franchises such as Crusader Kings, Europa Universalis, Hearts of Iron & Victoria. Their strategy/RPG game Crusader Kings II is critically acclaimed and one of the highest rated games 2012 according to Metacritic. Paradox Development Studio has now released their empire building game Europa Universalis IV.

The studio has been a leading developer of globally renowned, PC-focused strategy games since 1995. Today the Stockholm-based studio is the center of a vast community of fans and modders both, with a reach that spans the entire globe and a strong presence in the United States and Europe.

Continuing to re-invent and advance each of these, as well as create all-new titles, is just one way the studio keeps it's 500,000+ member community coming back for more. Just as important is the studio's passion for rich strategy, shared by their fans, and their legacy of providing games so deep and challenging that each offers hundreds of hours of gameplay.

WANT TO KNOW MORE?

www.paradoxdevelopmentstudio.com

[f/ParadoxDevelopmentStudio](https://www.facebook.com/ParadoxDevelopmentStudio) • [t/@twitter.com/PDX_Dev_Studio](https://twitter.com/PDX_Dev_Studio) • <http://forum.paradoxplaza.com>

END USER LICENSE AGREEMENT

IMPORTANT, PLEASE READ CAREFULLY

BY EITHER REMOVING THE SHRINK WRAP AND/OR JEWEL CASE SEAL OR DOWNLOADING, INSTALLING, COPYING, OR OTHERWISE USING THIS SOFTWARE PRODUCT, YOU AGREE TO BE BOUND BY THE FOLLOWING TERMS AND CONDITIONS:

1. END USER LICENSE AGREEMENT.

This end-user license agreement ("EULA") is a legal agreement between you (either an individual or a single entity), hereinafter sometimes referred to as "You," "End User" or "Licensee," and Paradox Interactive AB ("Paradox") for the Paradox software product accompanying this EULA which includes video game related software and may include associated media, printed media, and on-line or electronic documentation (collectively, "Software Product"). If you do not agree to the terms of this EULA, you should not install, copy, download or use the Software Product and in which case you should contact your vendor regarding its return policy. If you are purchasing this Software Product from a Paradox or third party distributor website (a "Website") and do not agree, click "disagree/decline." **You agree that your use of the software acknowledges that you have read this agreement, understand it, and agree to be bound by its terms and conditions, and that you represent and warrant that you are an adult and are either accepting this EULA on behalf of yourself or on behalf of your child or ward, as the case may be.**

2. OWNERSHIP.

It is hereby understood and agreed that, as between you and Paradox, Paradox, is the owner of all right title and interest to the Software Product, regardless of the media or form of the original download, whether online, by disk or otherwise. You, as Licensee, through your downloading, installing, copying or use of this product do not acquire any ownership rights to the Software Product.

3. GENERAL.

The Software Product is licensed, not sold, to you by Paradox for use only under the terms and conditions of this EULA. The Software Product is protected by copyright laws and international copyright treaties, as well as other intellectual property laws and treaties. The rights granted herein are limited to Paradox's and its licensors' intellectual property rights in the Software Product and do not include any other patents or intellectual property rights. **The Software Product may contain license management software (also known as digital rights management software) that restricts your use of the Software Product.**

4. SOFTWARE PRODUCT.

The Software Product, as used in this EULA, means, collectively and/or as applicable:

- A. The Software Product package;
- B. Any and all contents, components, attachments, software, media, and code with which this EULA is provided and delivered via disk or a Website;
- C. Any and all game design, characters, images, graphics, photographs, art, art work, clip art, text, fonts, music, sounds, voices or other sensory content (the "Game Content");
- D. Related explanatory written materials and instructions, and any other possible documentation related thereto ("Documentation"); and
- E. Upgrades, modified versions, updates, additions, expansion packs and copies of the Software Product (the "Upgrades"), if any, provided to you by Paradox under this EULA.

The terms of this EULA will govern any Upgrades provided by Paradox that replace and/or supplement the original Software Product, unless such Upgrade is accompanied by a separate license in which case the terms of that license will govern.

5. GRANT OF LICENSE AND RESTRICTIONS.

- A. Paradox grants you a non-exclusive, non-transferable End User license to install the Software Product on the local hard disk(s) or other permanent storage media of one computer, or, on one other game play device (each a "Unit") and use the Software Product on a single Unit at a time. Licensee may physically transfer the Software Product between Units provided that it is used on only one Unit at any given time.
- B. Paradox authorizes the End User to make one (1) copy of the Software Product as an archival backup copy, provided End-User's backup copy is not installed or used on any Unit. Any other copies you make or authorize are in violation of this EULA.
- C. Unless provided otherwise in the Documentation, you shall not display, modify, reproduce and distribute any Game Content, or portion(s) thereof, included with or relating to the Software Product, if any. Any such authorized display, modification, reproduction and distribution shall be in full accord with this EULA. Under no circumstances will your use, display, modification, reproduction and distribution of the Game Content give you any intellectual property or proprietary rights in the Game Content or in any logos and/or trade or service marks of Paradox. All rights, title, and interests belong solely to Paradox and its licensors.
- D. Except for the initial loading of the Software Product on a hard disk or other permanent storage media for archival/backup

purposes as provided for above, you shall not, without Paradox's express written consent:

- i. Copy or reproduce, auction, loan, lease, sublicense, gift or transfer the Software Product;
- ii. Electronically transfer the Software Product through a LAN (local area network) or file sharing network; or
- iii. Modify, adapt, translate or create derivative works based on the Software Product or any accompanying materials.

6. DESCRIPTION OF OTHER RIGHTS AND LIMITATIONS.

- A. From time to time, at Paradox's sole discretion, Paradox may provide you with support services related to the Software Product ("Support Services"). Paradox reserves the right to alter, suspend, and terminate the Support Services at any time and for any reason. You can contact Paradox for Support Services at support@paradoxplaza.com or www.paradoxplaza.com/support.
- B. Any supplemental software, code, content, or media provided to you in the course of Support Services shall be considered part of the Software Product and subject to the terms and conditions of this EULA.
- C. You shall not modify, sublicense, assign, or transfer the Software Product or any rights under this EULA, except as expressly provided in this EULA. Any attempt to otherwise sublicense, assign, or transfer any of the rights, duties, or obligations will be void.

7. TERM.

- A. This License is effective until terminated. Licensee may terminate it at any time by destroying the Software Product with all copies, full or partial, and removing all of its component parts. The term of this EULA runs concurrently with the period during which the consumer uses and retains the Software Product. If the Software Product is transferred (to the extent allowed under this EULA), the license is transferred with it.
- B. Your rights under this EULA will terminate automatically without notice from Paradox if you fail to comply with any term(s) or condition(s) of this EULA. In such event, no notice shall be required by Paradox to effect such termination.
- C. Upon termination of this EULA, you shall cease all use of the Software Product and destroy all copies, full or partial, together with all backup copies, modifications, printed or written materials, and merged portions in any form and remove all component parts of the Software Product which have been downloaded onto your Unit.

8. INTELLECTUAL PROPERTY RIGHTS.

- A. As between you and Paradox, Paradox shall retain all right, title, and interest in the Software Product and to any modifications or improvements made thereto, and any upgrades, updates or Documentation provided to End User.
- B. You acknowledge Paradox's exclusive rights in the Software Product and that the Software Product is unique and original to Paradox and that Paradox is owner thereof. Unless otherwise permitted by law, End User shall not, at any time during or after the effective Term of the Agreement, dispute or contest, directly or indirectly, Paradox's exclusive right and title to the Software Product or the validity thereof.
- C. You shall not attempt to develop any Software Product that contains the "look and feel" of any of the Software Product.
- D. You hereby expressly agree not to extract information, reverse engineer, disassemble, decompile, or translate the Software Product, or otherwise attempt to derive the source code of the Software Product, except to the extent allowed under any applicable law. In the event that such activities are permitted by applicable law, any information you, or your authorized agent, discover shall be promptly disclosed to Paradox and shall be deemed the confidential information of Paradox.

9. EXPORT LAW ASSURANCES.

You may not export or re-export the Software Product except as authorized by United States law and the laws of the jurisdiction in which the Software Product was obtained. In particular, but without limitation, the Software Product may not be exported or re-exported (a) into or to a nation or a resident of any U.S. embargoed countries or (b) to anyone on the U.S. Treasury Department's list of Specially Designated Nationals or the U.S. Department of Commerce Denied Person's List or Entity List. By installing or using any component of the Software Product, you represent and warrant that you are not located in, under control of, or a national or resident of any such country or on any such list.

10. DISCLAIMER OF WARRANTIES.

YOU EXPRESSLY ACKNOWLEDGE AND AGREE THAT USE OF THE SOFTWARE PRODUCT IS AT YOUR SOLE RISK AND THAT THE ENTIRE RISK AS TO SATISFACTORY QUALITY, PERFORMANCE, AND ACCURACY IS WITH YOU. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, THE SOFTWARE PRODUCT IS PROVIDED "AS IS," WITH ALL FAULTS AND WITHOUT WARRANTY OF ANY KIND, AND PARADOX AND PARADOX'S AFFILIATES (COLLECTIVELY REFERRED TO AS "PARADOX" FOR THE PURPOSES OF SECTIONS 10 AND 11) HEREBY DISCLAIM ALL WARRANTIES AND CONDITIONS WITH RESPECT TO THE SOFTWARE PRODUCT, EITHER EXPRESS, IMPLIED OR STATUTORY, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES AND/OR CONDITIONS OF MERCHANTABILITY, OF SATISFACTORY QUALITY, OF FITNESS FOR A PARTICULAR PURPOSE, OF ACCURACY, OF QUIET ENJOYMENT, AND NON-INFRINGEMENT OF THIRD PARTY RIGHTS. PARADOX DOES NOT WARRANT AGAINST INTERFERENCE WITH YOUR ENJOYMENT OF THE SOFTWARE PRODUCT, THAT THE FUNCTIONS CONTAINED IN THE SOFTWARE PRODUCT WILL

MEET YOUR REQUIREMENTS, THAT THE OPERATION OF THE SOFTWARE PRODUCT WILL BE UNINTERRUPTED OR ERROR-FREE, OR THAT DEFECTS IN THE SOFTWARE PRODUCT WILL BE CORRECTED. NO ORAL OR WRITTEN INFORMATION OR ADVICE GIVEN BY PARADOX OR A PARADOX AUTHORIZED REPRESENTATIVE SHALL CREATE A WARRANTY. SHOULD THE SOFTWARE PRODUCT PROVE DEFECTIVE, YOU ASSUME THE ENTIRE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES OR LIMITATION ON APPLICABLE STATUTORY RIGHTS OF A CONSUMER, SO THE ABOVE EXCLUSION AND LIMITATIONS MAY NOT APPLY TO YOU.

11. LIMITATION OF LIABILITY.

TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, IN NO EVENT SHALL PARADOX, ITS AFFILIATES OR LICENSEES, BE LIABLE FOR ANY SPECIAL, INCIDENTAL, INDIRECT, OR CONSEQUENTIAL DAMAGES WHATSOEVER (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF BUSINESS PROFITS, BUSINESS INTERRUPTION, LOSS OF BUSINESS INFORMATION, OR ANY OTHER PECUNIARY LOSS) ARISING OUT OF THE USE OF OR INABILITY TO USE THE SOFTWARE PRODUCT OR DEFECT IN OR CAUSED BY THE SOFTWARE PRODUCT, INCLUDING BUT NOT LIMITED TO COMPROMISING THE SECURITY OF YOUR UNIT, OPERATING SYSTEM OR FILES, OR THE PROVISION OF OR FAILURE TO PROVIDE SUPPORT SERVICES, EVEN IF PARADOX HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. IN ANY CASE, PARADOX'S ENTIRE LIABILITY UNDER ANY PROVISION OF THIS EULA SHALL BE LIMITED TO THE AMOUNT ACTUALLY PAID BY YOU FOR THE SOFTWARE PRODUCT OR REPLACEMENT OF THE SOFTWARE PRODUCT WITH PRODUCT OF COMPARABLE RETAIL VALUE, AS PARADOX MAY ELECT IN ITS SOLE DISCRETION; PROVIDED HOWEVER, IF YOU HAVE ENTERED INTO A SUPPORT SERVICES AGREEMENT, PARADOX'S ENTIRE LIABILITY REGARDING SUPPORT SERVICES SHALL BE GOVERNED BY THE TERMS OF THAT AGREEMENT. BECAUSE SOME STATES AND JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF LIABILITY, THE ABOVE LIMITATION MAY NOT APPLY TO YOU IN PART OR WHOLE.

12. DEFECTS AND SECURITY WARNING.

- A. WITHOUT LIMITING THE FOREGOING, PARADOX DOES NOT ENSURE CONTINUOUS, ERROR-FREE, SECURE OR VIRUS-FREE OPERATION OF THE SOFTWARE PRODUCT.
- B. **WARNING:** BY INSTALLATION AND/OR USE OF THE SOFTWARE PRODUCT, YOU MAY BE INSTALLING INTO YOUR UNIT SOFTWARE THAT IS ALLEGED OR MAY BE ALLEGED TO COMPROMISE THE SECURITY OF YOUR UNIT, ITS OPERATING SYSTEM AND FILES. IF AT ANY TIME YOU WISH TO DE-INSTALL THE SOFTWARE PRODUCT BECAUSE YOU BELIEVE THE SECURITY OF YOUR UNIT, OPERATING SYSTEM OR FILES MAY BE OR HAS BEEN COMPROMISED, YOU MAY NEED TO EXECUTE A SEPARATE ROUTINE TO DE-INSTALL THE FEATURE THAT MAY BE COMPROMISING YOUR SECURITY. DAMAGES YOU MAY RECOVER FOR ANY SUCH ALLEGED SECURITY BREACHES ARE SUBJECT TO THE LIMITATION OF LIABILITY AS SET FORTH BELOW.

13. INDEMNIFICATION.

You hereby agree to indemnify, defend and hold harmless Paradox and its affiliates and their respective officers, employees, directors, agents, licensees (excluding you), sublicensees (excluding you), successors and assigns from and against any and all liability, costs, losses, damages, and expenses (including reasonable attorneys' fees and expenses) arising out of any claim, suit, or cause of action relating to and/or arising from (a) your breach of any term of this EULA; (b) your violation of any rights of any third party; or (c) your use or misuse of the Software Product. Your indemnification obligations set forth in the immediately preceding sentence shall survive the termination of this EULA.

14. GOVERNING LAW.

This EULA will be governed by and construed in accordance with the laws of the State of New York and of the United States of America. This EULA shall not be governed by the United Nations Convention on Contracts for the International Sale of Goods, the application of which is expressly excluded. By agreeing to these terms and conditions, in the event of any claim you may have arising from or related to the Software Product or this EULA you agree to the exclusive personal and subject matter jurisdiction of the courts located within the New York, New York, U.S.A. for making and resolving any such claims, and hereby waive any right to participate in any type of law suit brought and/or maintained as a class action or similar in nature to a class action. Paradox reserves the right to make any claim against you and seek and be granted any legal or equitable remedy against you in any court anywhere in the world.

15. WAIVER & SEVERABILITY.

A failure on the part of Paradox to act with respect to a breach by you or others of this EULA does not waive our right to act with respect to subsequent or similar breaches. If for any reason a court of competent jurisdiction finds any provision, or portion thereof, to be unenforceable, the remainder of this EULA shall continue in full force and effect.

16. ALL RIGHTS NOT EXPRESSLY GRANTED HEREIN ARE RESERVED BY PARADOX.

CREATE A DYNASTY TO RULE A KINGDOM

WWW.CRUSADERKINGS.COM

 @CRUSADERKINGS • /CRUSADERKINGS

 HTTP://FORUM.PARADOXPLAZA.COM

WWW.PARADOXPLAZA.COM

© 2014 Paradox Interactive.

"Crusader Kings II: Rajas of India" is a registered trademark of Paradox Interactive. All rights reserved.