

Derek's Speed-Leveling Guide Bonus #1

Talent Spec Sheets

Derek's Speed-Leveling Guide Bonus #1

Talent Spec Sheets

ATTENTION:

**You DO NOT Have The Right
To Resell Or Share This Report!**
**THIS REPORT IS FOR YOUR
PERSONAL USE ONLY**

© Copyright 2007 Derek Beachler

ALL RIGHTS RESERVED. No part of this report may be reproduced or transmitted in any form whatsoever, electronic, or mechanical, including photocopying, recording, or by any informational storage or retrieval system without expressed written, dated, and signed permission from the author.

DISCLAIMER AND/OR LEGAL NOTICES:

The information presented herein represents the view of the authors as of the date of publication. Due to the rate with which conditions change, the authors reserve their right to alter and update his opinions based on the new conditions. This report is for informational purposes only. The authors do not accept any responsibilities for any liabilities resulting from the use of this information. While every attempt has been made to verify the information provided here, the author cannot assume any responsibility for errors or omissions.

Derek's Speed-Leveling Guide Bonus #1

Talent Spec Sheets

Shaman

10: Ancestral Knowledge Rank 1/5	31: Elemental Weapons Rank 1/3	51: Tidal Focus Rank 1/5
11: Ancestral Knowledge Rank 2/5	32: Elemental Weapons Rank 2/3	52: Tidal Focus Rank 2/5
12: Ancestral Knowledge Rank 3/5	33: Elemental Weapons Rank 3/3	53: Tidal Focus Rank 3/5
13: Ancestral Knowledge Rank 4/5	34: Improved Lightning Shield 3/3	54: Tidal Focus Rank 4/5
14: Ancestral Knowledge Rank 5/5	35: Weapon Mastery Rank 1/5	55: Tidal Focus Rank 5/5
15: Thundering Strikes Rank 1/5	36: Weapon Mastery Rank 2/5	56: Improved Reincarnation Rank 1/2
16: Thundering Strikes Rank 2/5	37: Weapon Mastery Rank 3/5	57: Improved Reincarnation Rank 2/2
17: Thundering Strikes Rank 3/5	38: Weapon Mastery Rank 4/5	58: Totemic Focus Rank 1/5
18: Improved Ghost Wolf Rank 1/2	39: Weapon Mastery Rank 5/5	59: Totemic Focus Rank 2/5
19: Improved Ghost Wolf Rank 2/2	40: Stormstrike Rank 1/1	60: Totemic Focus Rank 3/5
20: Two Handed Axes and Maces Rank 1/1	41: Guardian Totems Rank 1/2	61: Healing Focus Rank 1/5
21: Thundering Strikes Rank 4/5	42: Guardian Totems Rank 2/2	62: Healing Focus Rank 2/5
22: Thundering Strikes Rank 5/5	43: Enhancing Totems Rank 1/2	63: Healing Focus Rank 3/5
23: Improved Lightning Shield Rank 1/3	44: Enhancing Totems Rank 2/2	64: Healing Focus Rank 4/5
24: Improved Lightning Shield Rank 2/3	45: Unleashed Rage Rank 1/5	65: Healing Focus Rank 5/5
25: Flurry Rank 1/5	46: Unleashed Rage Rank 2/5	66: Totemic Focus Rank 4/5
26: Flurry Rank 2/5	47: Unleashed Rage Rank 3/5	67: Totemic Focus Rank 5/5
27: Flurry Rank 3/5	48: Unleashed Rage Rank 4/5	68: Nature's Guidance Rank 1/3
28: Flurry Rank 4/5	49: Unleashed Rage Rank 5/5	69: Nature's Guidance Rank 2/3
29: Flurry Rank 5/5	50: Shamanistic Rage Rank 1/1	70: Nature's Guidance Rank 3/3
30: Spirit Weapons Rank 1/1		

Derek's Speed-Leveling Guide Bonus #1

Talent Spec Sheets

Warrior

10: Cruelty	31: Dual Wield Spec	51: Dual Wield Spec
11: Cruelty	32: Dual Wield Spec	
12: Cruelty	33: Dual Wield Spec	(Arms Tree)
13: Cruelty	34: Dual Wield Spec	52: Parry
14: Cruelty	35: Flurry	53: Parry
15: Unbridled Wrath	36: Flurry	54: Parry
16: Unbridled Wrath	37: Flurry	55: Parry
17: Unbridled Wrath	38: Flurry	56: Parry
18: Unbridled Wrath	39: Flurry	57: Improved Heroic Strike
19: Unbridled Wrath	40: Bloodthirst	58: Improved Heroic Strike
20: Piercing Howl	41: Precision	59: Improved Heroic Strike
21: Commanding Presence	42: Precision	60: Improved Thunderclap
22: Commanding Presence	43: Precision	61: Improved Thunderclap
23: Commanding Presence	44: Enrage Rank 5/5	62: Anger Management
24: Commanding Presence	45: Improved Berserker Stance	63: Deep Wounds
25: Enrage	46: Improved Berserker Stance	64: Deep Wounds
26: Enrage	47: Improved Berserker Stance	65: Deep Wounds
27: Enrage	48: Improved Berserker Stance	66: Improved Thunderclap
28: Enrage	49: Improved Berserker Stance	67: Impale
29: Enrage	50: Rampage	68: Impale
30: Death Wish		69: Improved Berserker Rage
		70: Improved Berserker Rage

Derek's Speed-Leveling Guide Bonus #1

Talent Spec Sheets

Hunter

10: Endurance Training	31: Bestial Discipline	51: Lethal Shots
11: Endurance Training	32: Bestial Discipline	52: Lethal Shots
12: Improved Aspect of the Hawk	33: Unleashed Fury	53: Lethal Shots
13: Improved Aspect of the Hawk	34: Unleashed Fury	54: Lethal Shots
14: Improved Aspect of the Hawk	35: Frenzy	55: Lethal Shots
15: Improved Revive Pet	36: Frenzy	56: Efficiency
16: Improved Revive Pet	37: Frenzy	57: Efficiency
17: Thick Hide	38: Unleashed Fury	58: Efficiency
18: Thick Hide	39: Frenzy	59: Efficiency
19: Thick Hide	40: Bestial Wrath	60: Efficiency
20: Pathfinding	41: Improved Aspect of the Hawk	61: Go for the Throat
21: Pathfinding	42: Improved Aspect of the Hawk	62: Go For the Throat
22: Bestial Swiftiness	43: Catlike Reflexes	63: Rapid Killing
23: Unleashed Fury	44: Catlike Reflexes	64: Rapid Killing
24: Unleashed Fury	45: Serpent's Swiftiness	65: Aimed Shot
25: Ferocity	46: Serpent's Swiftiness	66: Mortal Shots
26: Ferocity	47: Serpent's Swiftiness	67: Mortal Shots
27: Ferocity	48: Serpent's Swiftiness	68: Mortal Shots
28: Ferocity	49: Serpent's Swiftiness	69: Mortal Shots
29: Ferocity	50: The Beast Within	70: Mortal Shots
30: Intimidation		

Derek's Speed-Leveling Guide Bonus #1

Talent Spec Sheets

Mage

10: Improved Frostbolt	31: Piercing Ice	51: Summon Water Elemental
11: Improved Frostbolt	32: Improved Cone of Cold	52: Arcane Subtlety
12: Improved Frostbolt	33: Improved Cone of Cold	53: Arcane Subtlety
13: Improved Frostbolt	34: Improved Cone of Cold	54: Arcane Focus
14: Improved Frostbolt	35: Ice Floes	55: Arcane Focus
15: Improved Frost Nova	36: Ice Floes	56: Arcane Focus
16: Improved Frost Nova	37: Winter's Chill	57: Arcane Concentration
17: Ice Shards	38: Winter's Chill	58: Arcane Concentration
18: Ice Shards	39: Winter's Chill	59: Arcane Concentration
19: Ice Shards	40: Ice Barrier	60: Arcane Concentration
20: Icy Veins	41: Arctic Winds	61: Arcane Concentration
21: Icy Shards	42: Arctic Winds	62: Winter's Chill
22: Icy Shards	43: Arctic Winds	63: Winter's Chill
23: Piercing Ice	44: Arctic Winds	64: Arctic Reach
24: Piercing Ice	45: Arctic Winds	65: Arctic Reach
25: Shatter	46: Empowered Frostbolt	66: Permafrost
26: Shatter	47: Empowered Frostbolt	67: Permafrost
27: Shatter	48: Empowered Frostbolt	68: Permafrost
28: Shatter	49: Empowered Frostbolt	69: Elemental Precision
29: Shatter	50: Empowered Frostbolt	70: Elemental Precision
30: Cold Snap		

Derek's Speed-Leveling Guide Bonus #1

Talent Spec Sheets

Druid

10: Ferocity	31: Savage Fury	51: Furor
11: Ferocity	32: Savage Fury	52: Furor
12: Ferocity	33: Feral Instinct	53: Furor
13: Ferocity	34: Feral Instinct	54: Furor
14: Ferocity	35: Heart of the Wild	55: Furor
15: Thick Hide	36: Heart of the Wild	60: Natural Shapeshifter
16: Thick Hide	37: Heart of the Wild	61: Natural Shapeshifter
17: Thick Hide	38: Heart of the Wild	62: Natural Shapeshifter
18: Brutal Impact	39: Heart of the Wild	63: Improved Mark of the Wild
19: Brutal Impact	40: Leader of the Pack	64: Improved Mark of the Wild
20: Feral Charge	41: Improved Leader of the Pack	65: Omen of Clarity
21: Sharpened Claws	42: Improved Leader of the Pack	66: Intensity
22: Sharpened Claws	43: Survival of the Fittest	67: Intensity
23: Sharpened Claws	44: Survival of the Fittest	68: Intensity
24: Feral Instinct	45: Predatory Instincts	69: Improved Mark of the Wild
25: Primal Fury	46: Predatory Instincts	70: Improved Mark of the Wild
26: Primal Fury	47: Predatory Instincts	
27: Predatory Strikes	48: Predatory Instincts	
28: Predatory Strikes	49: Predatory Instincts	
29: Predatory Strikes	50: Mangle	
30: Fairie Fire (Feral)		

Derek's Speed-Leveling Guide Bonus #1

Talent Spec Sheets

Priest

10: Spirit Tap	31: Shadow Weaving	51: Misery
11: Spirit Tap	32: Silence	52: Misery
12: Spirit Tap	33: Vampiric Embrace	53: Focused Mind
13: Spirit Tap	34: Improved Vampiric Embrace	54: Focused Mind
14: Spirit Tap	35: Improved Vampiric Embrace	55: Focused Mind
15: Improved Shadow Word: Pain	36: Darkness	56: Wand Specialization
16: Improved Shadow Word: Pain	37: Darkness	57: Wand Specialization
17: Shadow Focus	38: Darkness	58: Wand Specialization
18: Shadow Focus	39: Darkness	59: Wand Specialization
19: Shadow Focus	40: Shadowform	60: Wand Specialization
20: Mind Flay	41: Darkness	61: Unbreakable Will
21: Shadow Focus	42: Shadow Power	62: Unbreakable Will
22: Shadow Focus	43: Shadow Power	63: Unbreakable Will
23: Improved Psychic Scream	44: Shadow Power	64: Unbreakable Will
24: Improved Psychic Scream	45: Shadow Power	65: Unbreakable Will
25: Shadow Reach	46: Shadow Power	66: Improved Power Word: Fortitude
26: Shadow Reach	47: Misery	67: Improved Power Word: Fortitude
27: Shadow Weaving	48: Misery	68: Meditation
28: Shadow Weaving	49: Misery	69: Meditation
29: Shadow Weaving	50: Vampiric Touch	70: Meditation
30: Shadow Weaving		

Derek's Speed-Leveling Guide Bonus #1

Talent Spec Sheets

Warlock

10: Improved Corruption	31: Grim Reach	51: Empowered Corruption
11: Improved Corruption	32: Nightfall	52: Improved Curse of Agony
12: Improved Corruption	33: Nightfall	53: Improved Howl of Terror
13: Improved Corruption	34: Soul Siphon	54: Improved Howl of Terror
14: Improved Corruption	35: Siphon Life	55: Unstable Affliction
15: Demonic Embrace	36: Shadow Embrace	56: Fel Intellect
16: Demonic Embrace	37: Amplify Curse	57: Fel Intellect
17: Demonic Embrace	38: Empowered Corruption	58: Fel Intellect
18: Demonic Embrace	39: Empowered Corruption	59: Improved Healthstone
19: Demonic Embrace	40: Shadow Mastery	60: Improved Healthstone
20: Improved Life Tap	41: Shadow Mastery	61: Fel Domination
21: Improved Life Tap	42: Shadow Mastery	62: Improved Health Funnel
22: Soul Siphon	43: Shadow Mastery	63: Improved Health Funnel
23: Improved Drain Soul	44: Shadow Mastery	64: Fel Stamina
24: Improved Drain Soul	45: Dark Pact	Here You choose if you want quicker pet cast times, or more damage from your succubus for drain tanking So choose either:
25: Fel Concentration	46: Contagion	
26: Fel Concentration	47: Contagion	65-70: Unholy Power (Damage) or 65-70: Master Summoner (Cast Time)
27: Fel Concentration	48: Contagion	
28: Fel Concentration	49: Contagion	
29: Fel Concentration	50: Contagion	
30: Grim Reach		

Derek's Speed-Leveling Guide Bonus #1

Talent Spec Sheets

Rogue

10: Improved Sinister Strike	31: Sword/Mace Specialization	51: Combat Potency
11: Improved Sinister Strike	32: Sword/Mace Specialization	52: Combat Potency
12: Lightning Reflexes	33: Sword/Mace Specialization	53: Combat Potency
13: Lightning Reflexes	34: Sword/Mace Specialization	54: Combat Potency
14: Lightning Reflexes	35: Sword/Mace Specialization	55: Surprise Attacks
15: Precision	36: Malice	56: Remorseless Attacks
16: Precision	37: Malice	57: Remorseless Attacks
17: Precision	38: Malice	58: Deflection
18: Precision	39: Malice	59: Deflection
19: Precision	40: Malice	60: Deflection
20: Endurance	41: Aggression	61: Deflection
21: Endurance	42: Aggression	62: Riposte
22: Improved Slice and Dice	43: Aggression	63: Murder
23: Improved Slice and Dice	44: Lightning Reflexes	64: Murder
24: Improved Slice and Dice	45: Adrenaline Rush	65: Ruthlessness
25: Dual Wield Specialization	46: Vitality	66: Lethality
26: Dual Wield Specialization	47: Vitality	67: Lethality
27: Dual Wield Specialization	48: Lightning Reflexes	68: Lethality
28: Dual Wield Specialization	49: Deflection	69: Lethality
29: Dual Wield Specialization	50: Combat Potency	70: Lethality
30: Blade Flurry		

Derek's Speed-Leveling Guide Bonus #1

Talent Spec Sheets

Paladin

10: Redoubt	31: Reckoning	51: Conviction
11: Redoubt	32: Reckoning	52: Conviction
12: Redoubt	33: Reckoning	53: Conviction
13: Redoubt	34: Reckoning	54: Conviction
14: Redoubt	35: Reckoning	55: Conviction
15: Precision	36: One Hand Weapon Specialization	56: Improved Retribution Aura
16: Precision	37: One Hand Weapon Specialization	57: Improved Retribution Aura
17: Precision	38: One Hand Weapon Specialization	58: Crusade
18: Toughness	39: One Hand Weapon Specialization	59: Crusade
19: Toughness	40: One Hand Weapon Specialization	60: Crusade
20: Improved Righteous Fury		
21: Improved Righteous Fury	41: Benediction	61: Divine Strength
22: Improved Righteous Fury	42: Benediction	62: Divine Strength
23: Shield Specialization	43: Benediction	63: Divine Strength
24: Shield Specialization	44: Benediction	64: Divine Strength
25: Shield Specialization	45: Benediction	65: Divine Strength
26: Anticipation	46: Improved Judgment	66: Improved Seal of Righteousness
27: Anticipation	47: Improved Judgment	67: Improved Seal of Righteousness
28: Anticipation	48: Improved Seal of Crusader	68: Improved Seal of Righteousness
29: Anticipation	49: Improved Seal of Crusader	69: Improved Seal of Righteousness
30: Blessing of Sanctuary	50: Improved Seal of Crusader	70: Improved Seal of Righteousness