DOTA 2 ANNOUNCER SCRIPT TEMPLATE
AND HANDBOOK
A GUIDE FOR ANNOUNCER CREATORS
Some rules for aspiring announcer creators:

· This script template includes all lines that must be present, verbatim*, in every announcer for Dota 2.
· OPTIONAL categories and line slots are just that: optional. You are not required to write any alternative or additional lines where you find highlighted text. Advice: generally the optional sets that get the most mileage and value are the FOLLOWUP categories (page 13). The base lines + follow-ups alone can create a good announcer.
· If a category is not marked as optional, it is required.
· All line filenames must be in lowercase.

· Along with your audio files, please provide a spreadsheet with information on your announcer pack’s contents. Place all filenames in Column A, and provide a complete and accurate transcription of each line’s contents in Column B (this includes typing out laughter to the number of “ha”s, or “ho”s or stammers, etc.—in other words: be exact).
· Generally, we would like to keep the total number of lines for an announcer within to 600. There is not a minimum beyond the default set. There are 117 lines in the default, verbatim script provided below.

· Aim to keep your lines short, within 2-5 seconds but leaning toward brief. Longer lines have a high chance of being cut off by another event occurring.
· Please feel free to add alternate versions of any the lines within any category as you feel are appropriate for your announcer. We must have unaltered recordings of all the lines provided. Where needed, please remember to include the team label (Dire, Radiant, Your, the Enemy’s) in your variations. Feel free to invent and record alterations on the team labels themselves (i.e. The bad guys, green dudes, fancy folk, the other fellas, etc.), but we must have at least one version of the appropriate basic default lines spoken as “Dire” and “Radiant”. In short: get the default set, and then add what you like.
· Generally, a Dota 2 announcer does not treat one side or the other with special consideration. Of course, it can react to the overall struggle with whatever personality filter fits the character.
· If you haven’t already, before setting out to write and record an announcer we advise that you take the time to immerse yourself in Dota 2, familiarizing yourself with its concepts and flow and idiosyncrasies. These packs are meant to be “by the fans, for the fans”, so it is in your best interest to fully understand what it is you will be commenting on. You can always count on the Dota 2 community to know if you’re bluffing, and to praise you for referencing inside knowledge.
*The one possible exception to recording verbatim is the usage case of “Your” vs “Our”, as in “Your ancient is under attack.” Announcers generally are considered disconnected from the struggle and merely commenting on events; however exceptions can certainly be made for the sake of the character. If in doubt for your character, either stick with “your”, or record both (we won’t hold it against you, or your line count).
WELCOME MESAGE
These have a chance to precede the name of the game mode, i.e. “Welcome! ... All pick!” We are able to detect the hour in the time of day (local to the user’s computer) if you would like to have time-specific greetings.

Welcome to Dota!

[Optional: Add alternative takes or additional lines, i.e. “Nice to see you again!” or “Good morning!”]
GAME TYPES
These play as the player arrives at the hero select screen. Each game mode has dramatically different rules for play. See http://www.dota2wiki.com/wiki/Game_modes & http://www.playdota.com/learn/commands for more info on each mode.
All Pick!

All Random!

Captain's Draft!

Captains Mode!
Random Draft!
Single Draft!
Death Match!
Easy Mode!
Reverse Captain’s Mode!
Mid Only!
Least Played!
Limited Heroes!

[Optional: A generic line to be used for game modes that do not yet exist, i.e. “Do what you have to do.”, or “Choose wisely.” Keep it simple.]
[Optional: Add alternative takes or additional lines]
DRAFT PHASE
Some game modes have draft phases, where teams take turns picking and banning which heroes will (and won’t) appear in a match.
Your turn to pick.

Enemy's turn to pick.

Dire team pick.

Radiant team pick.

Your turn to ban.

Enemy's turn to ban.

Dire team ban.

Radiant team ban.

Radiant's team is complete.

Your team is complete.

Dire's team is complete.
Ten seconds remaining.

Five seconds remaining.

Reserve time.
Choose your hero.

 [Optional: Add alternative takes or additional lines]
COUNTDOWN TO BATTLE
All heroes have been selected, players have appeared on the map and begun preparations, and the battle will begin in earnest in a moment.
Prepare for battle.

Thirty seconds to battle.

Ten seconds to battle.

The battle begins!
[Optional: Add alternative takes or additional lines]
TOWER ATTACK ALERTS
A team’s outer defenses are taking damage. This is important information, but not always critical. These play more often than any other announcer line.

Radiant's top tower is under attack.

Radiant's middle tower is under attack.

Radiant's bottom tower is under attack.

Dire's top tower is under attack.

Dire's middle tower is under attack.

Dire's bottom tower is under attack.

Your top tower is under attack.

Your middle tower is under attack.

Your bottom tower is under attack.
[Optional: Add alternative takes or additional lines]
TOWER HAS FALLEN ALERTS
Teams must destroy the opposing team’s towers in order to peel back each layer of defense and invade their base.

Your top tower has fallen.

Your middle tower has fallen.

Your bottom tower has fallen.

Radiant's top tower has fallen.

Radiant's middle tower has fallen.

Radiant's bottom tower has fallen.

Dire's top tower has fallen.

Dire's middle tower has fallen.

Dire's bottom tower has fallen.

The enemy's top tower has fallen.

The enemy's middle tower has fallen.

The enemy's bottom tower has fallen.
[Optional: Add alternative takes or additional lines]
TOWER DENIAL ALERTS

A team has chosen to destroy its own tower when it is low on health, rather than let the enemy take it.

Your top tower has been denied.

Your middle tower has been denied.

Your bottom tower has been denied.

The enemy's top tower has been denied.

The enemy's middle tower has been denied.

The enemy's bottom tower has been denied.

Radiant's top tower has been denied.

Radiant's middle tower has been denied.

Radiant's bottom tower has been denied.

Dire's top tower has been denied.

Dire's middle tower has been denied.

Dire's bottom tower has been denied.

[Optional: Add alternative takes or additional lines]
BARRACKS ATTACK ALERTS
A team has penetrated their opponent’s defenses and is now attacking critical structures.

Your top barracks are under attack.

Your middle barracks are under attack.

Your bottom barracks are under attack.

Radiant's top barracks are under attack.

Radiant's middle barracks are under attack.

Radiant's bottom barracks are under attack.

Dire's top barracks are under attack.

Dire's middle barracks are under attack.

Dire's bottom barracks are under attack.
[Optional: Add alternative takes or additional lines]
BARRACKS HAVE FALLEN ALERTS
A critical structure has been destroyed, and the destroying team’s armies will become more powerful.

Your top barracks have fallen.

Your middle barracks have fallen.

Your bottom barracks have fallen.

Radiant's top barracks have fallen.

Radiant's middle barracks have fallen.

Radiant's bottom barracks have fallen.

Dire's top barracks have fallen.

Dire's middle barracks have fallen.

Dire's bottom barracks have fallen.

The enemy's top barracks have fallen.

The enemy's middle barracks have fallen.

The enemy's bottom barracks have fallen.

[Optional: Add alternative takes or additional lines]
ANCIENT ALERTS
If a team loses their ancient, the match is over.

Your ancient is under attack!
Radiant's ancient is under attack!

Dire's ancient is under attack.

[Optional: Add alternative takes or additional lines]
MEGACREEP ALERTS

A major boost to a team’s offensive power—the match will almost certainly end soon.

You now have megacreeps.

The enemy now has megacreeps.

The Dire now have megacreeps.

The Radiant now have megacreeps.
[Optional: Add alternative takes or additional lines]
ROSHAN ALERTS

A banner moment—slaying Roshan yields a major powerup called the Aegis of Immortality. He will return 10 minutes after dying. If he dies 3 or more times in a match, he will drop another major powerup called Cheese in addition to the Aegis. Killing Roshan requires spending several moments in a very exposed and strategically dangerous location.

Roshan has fallen to the Dire!

Roshan has fallen to the Radiant!
[Optional: Add alternative takes or additional lines]
FORTIFICATION ALERTS
Team structures (towers, barracks, ancient, others) are made temporarily invincible.

Dire's structures are fortified.

Radiant's structures are fortified.
[Optional: Add alternative takes or additional lines]
COURIER ALERTS
A team’s non-combat, often-adorable, delivery donkey/kitten/tree stump/yak has been killed.

Dire's courier has been killed.

Radiant's courier has been killed.
[Optional: Add alternative takes or additional lines]
VICTORY ALERTS
A team’s ancient has been destroyed, and a team has won.

Dire victory!

Radiant victory!
[Optional: Add alt lines, i.e. “You win!”, “The enemy wins!”]
PLAYER ALERTS

These are strategic callouts to alert allied players that an enemy has disappeared, and to be careful as they may be a target.

Top is missing!
Missing top!
Middle is missing!
Missing middle!
Bottom is missing!
Missing bottom!
[Optional: Add alternative takes]
KILLING SPREE (MONSTER TRUCK STYLE) – Part of Killing Spree announcer.
Announcements for when players score large numbers of kills in succession.
Double Kill!

Triple Kill!

Ultra Kill!

Rampage!

Killing spree!

Dominating!

Mega kill!

Unstoppable!

Wicked sick!

Monster kill!

Godlike!

Holy shit! [You may completely rewrite this line with another short phrase]
Ownage!

First blood!

[Optional: Add alternative takes or additional lines]
OPTIONAL TEAM WIPE OUT – Part of Killing Spree announcer.
All players on a team have died. These play following the above Killing Spree lines, i.e. “Monster kill. ... Dire team wipe out!”

[Dire team wipe out]

[Radiant team wipe out]

[Your team wiped out]

[Enemy team wiped out]
OPTIONAL PLAYER CONNECTION – Part of base announcer.
This is to alert people in the match that a player has disconnected/reconnected. Players often choose to pause the match until the missing person reconnects.

[i.e. A player has disconnected.]

[i.e. A player has reconnected.]
OPTIONAL QUIT CONFIRM – Part of base announcer.
These would occur when the player chooses to quit the game. The line plays as the “Quit? Yes/No” menu appears.

[i.e. Hate to see you go.]

[i.e. You’ll be back.]
OPTIONAL MATCH UNPAUSE – Part of base announcer.
These play when the countdown to resume the match from a pause ends. NOTE: Before you ask, unfortunately we cannot make announcers comment when pausing.

[i.e. The battle resumes!]

[i.e. Carry on!]
OPTIONAL GROUPED FOLLOWUPS – Part of base announcer.
These play following tower/barracks/ancient lines, and are tailored to target Dire, Radiant, or Spectators. Generally, the more of these you have the better. Usage example: “Dire’s top tower has fallen. ... That had to hurt!”
POSITIVE EVENT HAS ENDED – Part of base announcer.

Encouragement when a team does something good. ~10+ lines recommended.

[i.e. Well done!]

[i.e. You sure showed them!]
NEGATIVE EVENT IN PROGRESS – Part of base announcer.

An event is happening that the player should be careful about. Storm clouds gather. ~10+ lines recommended.

[i.e. You might want to do something about that.]

[i.e. Careful!]
NEGATIVE EVENT HAS ENDED – Part of base announcer.

Something bad has happened to the team’s defenses. ~10+ lines recommended.

[i.e. That had to hurt.]

[i.e. Better luck next time.]
OPTIONAL GENERIC FOLLOWUP – Can be part of either announcer, depends on intent.
These can be follow-ups to any event, such as battle begins, or courier killed.

[i.e. FOLLOWING BATTLE BEGINS: Let’s have a good, clean fight.]

[i.e. FOLLOWING FORTIFICATION: Such a healthy glow!]

OPTIONAL IDLE – Part of base announcer.
These play when the announcer hasn’t had anything to say in a while.

[i.e. So... nice weather we’re having.]

[i.e. This is getting tense.]
OPTIONAL RESPAWN – Part of base announcer.
When a player dies they must sit out the match for a time. These play when they return to the game. Only the respawning player hears these lines.

[i.e. Go get ‘em!]

[i.e. Be careful out there!]
OPTIONAL HERO SELECTION – Part of base announcer.
These lines would play when a specific hero is chosen to be in a match. You can be generic and write these by broad category (i.e. archers, heroes with beards, undead, etc.) or by specific hero. Please note that there are 110 heroes in Dota 2 and the 600 line limit will still apply.

[i.e. Good choice!]

[i.e. Check out that beard!]

[i.e. Invoker: for those who like their Dota set to ‘extra buttons!]

[i.e. Who brings a gun to a swordfight? That’s not heroic!]
OPTIONAL ITEM PURCHASE – Part of base announcer.
These lines would play when a hero buys a specific item in-game. Note that any item can be purchased by any hero. They only play for the purchasing player, and these lines will not play when the purchasing hero has a voice-over line to play for buying that item (varies by hero). Please note that almost all heroes have voice-over lines for Aghanim’s Scepter, and Blink Dagger.

[i.e. Blade Mail: because why should you have all the damage!]

[i.e. Nice wards!]

[i.e. Oh they’re gonna get it now!]

[i.e. Way to spend that gold!]
UPDATE NOTES

Most Recent:
· Added “Limited Heroes” line.

· Added a note regarding rewriting the “Holy shit” line.

· Removed “You are using Reserve time.”

16

