


SHOGUN total war


deutsches Tastaturlayout / english keyboard layout

(Definitions - LMB is Left Mouse Button. RMB is Right Mouse button. 2X means double click.)

-CAMERA OPTIONS-

RMB (on terrain) Mouselook - camera will focus on the spot of the landscape that was clicked on.
 2X LMB (on unit flag) Centre the camera on that unit.

-SELECTING UNITS-


LMB (on unit flag) Select Unit
 RMB (on unit flag) Popup menu
 CTRL + LMB On a unit flag will select more than one unit.

-MOVING UNITS - AFTER SELECTING A UNIT-

LMB (on terrain) March to that location.
 2X LMB (on terrain) Quick march to location.
 LMB + drag (on terrain) Shape new unit formation in new position.

-COMBAT - AFTER SELECTING A UNIT-

LMB (on enemy unit) Attack unit - close combat weapon
 2XLMB (on enemy unit) Storm and Attack unit - close combat weapon
 RMB (enemy unit) Fire on unit - long range weapon (unit will march to get in range first).


more keyboard layouts:
keycard.mogelpower.de