


Ancient Times


Nethog's Civ 3 Tech Tree
 Rev 1.00 Oct 29, 2002
 pmm61@hotmail.com


Industrial Ages


Civ	Abil	Starting Techs	UU
Am	EJ	Pottery	Masonry
Az	M.R	W.Code	C.Burial
Ir	E.R	Pottery	C.Burial
Ch	M.I	W.Code	Masonry
Ja	M.R	Wheel	C.Burial
In	C.R	Alphabet	C.Burial
Ge	M.S	W.Code	B.Working
Ru	E.S	Pottery	B.Working
Fr	C.I	Alphabet	Masonry
Br	C.E	Alphabet	Pottery
Rb	M.C	W.Code	Alphabet
Eg	R.I	C.Burial	Masonry
Gr	C.S	Alphabet	B.Working
Ba	S.R	B.Working	C.Burial
Pe	S.I	B.Working	Masonry
Zu	M.E	W.Code	Pottery

(U) = possible upgrade of older units to this unit