Reward Quests

Act 1

Quest 1: Den Of Evil


Reward: 1 Skill Point

WayPoint: None


Location: Den Of Evil

Description: Search for the Den in the Blood Moor. Kill all of the creatures in the den.

Quest 3: Search For Cain


Reward: Free Identify

Waypoint: Dark Wood & Stony Field

Location: Tristram

Description: Find Tree of Infuss for Scroll in Dark Wood, Get it translated by Akara, Find the Cairn Stones and open the portal to Tritram.

Quest 5: Tools Of Trade


Reward: Imbue

Waypoint: Outer Cloister


Location: Barracks

Description: Find the Malus near the Smith and return it to Charsi.

Act 2

Quest 1: Radament’s Lair


Reward: 1 Skill Point

Waypoint: Sewers Level 2


Location: Sewers Level 3

Description: Find Radament in the sewers and kill him for the book of skill.

Act 3

Quest 1: The Golden Bird


Reward: +20 Life

Waypoint: Spider Forest


Location: Spider Forest

Description: Find a unique monster in spider forest and kill it for the Jade Figurine. Talk to Cain, then Meshif, then Cain, the Alkor 2 times.

Quest 4: Lam Esen’s Tome


Reward: 5 Attribute Points

Waypoint: Any Kurast WP


Location: 1 of the 6 ruined temples.

Description: Search Upper, Lower and the Bazaar in Kurast for the 6 temples. Inside one of the temples you will find Lam Esen’s Tome.

Act 4

Quest 1: The Fallen Angel


Reward: 2 Skill Points

Waypoint: None


Location: Plains of Despair

Description: Locate the Plains of Despair through the Outer Steppes. Search the Plains for Izual and kill him.

Quest 2: The Hellforge


Reward: 4 Gems and Entrance to Sanctuary

Waypoint: River of Flames


Location: River of Flames

Description: Find the Hellforge guarded by Hephasto. Kill Hephasto and destroy the stone.

Act 5

Quest 1: Siege on Harrogath


Reward: Add Sockets

Waypoint: Frigid Highlands


Location Bloody Foothills

Description: Take the way point and go directly south back to the Foothills. This will take you to Shenk the Overseer. Kill him and return to town.

Act 5 Continued

Quest 2: Rescue on Mount Arreat


Reward: 3 Runes

Waypoint: Frigid Highlands


Location: Frigid Highlands

Description: Search the highlands and rescue the 3 groups of men held captive.

Quest 3: Prison of Ice


Reward: +10 to all Resistances

Waypoint: Crystalline Passage


Location: Frozen River

Description: Find the entrance to the Frozen River in the Crystalline Passage. Search the river for Anya frozen in ice. Go back to town and talk to Malah for a thawing potion. Return to the river and thaw Anya.

Quest 4: Betrayal of Harrogath


Reward: Item Personalized

Waypoint: Portal in Town


Location: Halls of Vaught

Description: Go to the third level in the temple to find Nihlathak and kill him.

Quest 5: Rite of Passage


Reward: Bonus Experience Points

Waypoint: Ancient’s Way


Location: Arreat Summit

Description: Find the Summit in the Ancients Way and go up to kill the 3 statues. If town portal is used at all in the Summit the statues get full power again.

Locations needed to Complete Items

Act 2

Item: Horadric Cube
Waypoint: Dry Hills


Location: Halls of the Dead

Item: Horadric Shaft
Waypoint: Far Oasis


Location: Maggot Lair

Item: Horadric Amulet
Waypoint: Lost City


Location: Claw Viper Temple in Valley of Snakes

Act 3

Item: Khalim’s Eye
Waypoint: Spider Cavern


Location: Spider Cavern

Item: Khalim’s Brain
Waypoint: Flayer Jungle


Location: Flayer Dungeon

Item: Khalim’s Heart
Waypoint: Kurast Bazaar


Location: Sewers

Item: Khalim’s Flail
Waypoint: Travincal


Location: Travincal

List condensed and compiled by phr0ze. Data is used from D2:LOD and Diablo 2 Tomb of Knowledge (http://diabloii.calcon.net/).

