
Visit us online at primagames.com

Prima Games
A Division of Random House, Inc.
3000 Lava Ridge Court, Suite 100

Roseville, CA 95661
1-800-733-3000

www.primagames.com

Created by Kaizen Media Group

Producer: Howard Grossman

Author: Casey Loe

Designer/Compositor: Troy Silver

Additional Layout
(Walkthrough Disc 1) : Bobbie Zane

Production Assistant: John Taylor

Japan Liaison: Nick Des Barres

The Prima Games logo is a registered
trademark of Random House, Inc.,
registered in the United States and
other countries. Primagames.com is a
registered trademark of Random House,
Inc., registered in the United States.
Prima Games is a division of Random
House, Inc.

Product Manager: Mario De Govia

Special Thanks:
Kensuke Tanaka, Kyoko Saito (Mistwalker), Akio Iyoku

Microsoft
Director of Business Development, New Media and
Franchise Development Group: Sandy Ting

Special Thanks To:
Kevin Browne, Shiori Morad Hajati, Maiko Hata, Chris Hind,
Miho Horiuchi, Atsushi Ishiguro, Allyn Iwane, Takayuki
Kawasaki, Shane Kim, Hees Kyung, Jennifer Lorhammer,
Carol Marshall, Yutaka Noma, Joji Sakaguchi, Lisa Sher,
and Edward Ventura

Microsoft Game Studios Legal Team: Don McGowan,
Maria Dellett, Sue Stickney, Elke Suber, and Andy VanArsdel

© 2007 BIRD STUDIO / MISTWALKER, INC. All rights reserved.
© 2007 Microsoft Corporation. All rights reserved. Microsoft,
the Microsoft Game Studios logo, Blue Dragon, Xbox, Xbox 360,
Xbox LIVE, and the Xbox logos are trademarks of the Microsoft
group of companies.

Please be advised that the ESRB Ratings icons, “EC,” “E,”
“E10+,” “T,” “M,” “AO,” and “RP” are trademarks owned by
the Entertainment Software Association, and may only be used
with their permission and authority. For information regarding
whether a product has been rated by the ESRB, please visit
www.esrb.org. For permission to use the Ratings icons, please
contact the ESA at esrblicenseinfo.com.

Important:
Prima Games has made every effort to determine that the
information contained in this book is accurate. However, the
publisher makes no warranty, either expressed or implied,
as to the accuracy, effectiveness, or completeness of the
material in this book; nor does the publisher assume liability
for damages, either incidental or consequential, that may result
from using the information in this book. The publisher cannot
provide information regarding game play, hints and strategies,
or problems with hardware or software.

Questions should be directed to the support numbers provided
by the game and device manufacturers in their documentation.
Some game tricks require precise timing and may require
repeated attempts before the desired result is achieved.

ISBN: 978-07615-5709-8
Library of Congress Catalog Card Number:
2007927556
Printed in the United States of America
07 08 09 10 LL 10 9 8 7 6 5 4 3 2 1

The Prima Games logo is a registered
trademark of Random House, Inc.,
registered in the United States and
other countries. Primagames.com is a
registered trademark of Random House,
Inc., registered in the United States.
Prima Games is a division of Random
House, Inc.

Created by

Producer:

Author:

Designer/Compositor:

CONTENTS
Characters

pg. 4

Exploring
pg. 10

Battle Basics
pg. 14

Advanced Combat
pg. 20

Character Growth
pg. 24

Shadow Classes
pg. 28

Spells
pg. 37

Quests: Disc 1
pg. 42

Quests: Disc 2
pg. 108

Quests: Disc 3
pg. 166

Achievements
pg. 232

Barriers
pg. 240

Items
pg. 244

Monsters
pg. 260

Art Gallery
pg. 293

CONTENTS
CharactersCharacters Quests: Disc 1Quests: Disc 1Quests: Disc 1Quests: Disc 1

pg. 42pg. 42

CONTENTS

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMA
OFFICIAL
GAME
GUIDE

TM

CONTENTSCONTENTS

Game BasicsintrointrointroGame BasicsintroGame BasicsGame BasicsintroGame Basics
Characters

pg. 4

Exploring
pg. 10

Battle Basics
pg. 14

Advanced Combat
pg. 20

Character Growth
pg. 24

Shadow Classes
pg. 28

Spells
pg. 37

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Game Basics

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

game basics

FRIENDS, FOES, AND VEHICLES
Characters

FRIENDS, FOES, AND VEHICLESFRIENDS, FOES, AND VEHICLESFRIENDS, FOES, AND VEHICLESFRIENDS, FOES, AND VEHICLESFRIENDS, FOES, AND VEHICLESFRIENDS, FOES, AND VEHICLES

Shu lost both his parents many years ago,
and now lives with his grandfather, Fushira.
He prefers exploring ruins and tinkering in
Fushira’s workshop to studying. His brash
and impetuous nature gets him into trouble as
often as his strength, courage, and willpower
get him out of it.

Shu’s hearty constitution makes him an ideal
front-row fi ghter, although he has enough
MP to put up a respectable showing as a
spellcaster.

SHUSHU

STARTING CLASSES

SWORD MASTER Rank 3

BLACK MAGIC Rank 1

WHITE MAGIC Rank 1

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

4 | characters |

Characters

Kluke’s parents were killed one year ago, but
she bravely soldiered on, attempting to step
into their role as Talta Village doctor as best
she could. While she is unusually mature and
self-reliant, the loss of her parents has left a
deep scar that she is hesitant to show to her
friends.

Kluke has a natural aptitude for magic and will
make a fi ne spellcaster in any class of magic.

STARTING CLASSES

SWORD MASTER Rank 1

BLACK MAGIC Rank 3

WHITE MAGIC Rank 1

Jiro is Shu’s best friend, but in every way his
opposite. He has a keen analytical mind and
prefers to assess each situation carefully before
he acts, a trait that has left him unable to
adequately express his feelings for Kluke. Jiro
lives in Talta Village with his adoring parents,
who help look after Shu and Kluke as well.

Jiro has the most natural MP of any party
member, making him ideally suited for the
Barrier Magic and White Magic classes.

STARTING CLASSES

SWORD MASTER Rank 1

BLACK MAGIC Rank 1

WHITE MAGIC Rank 3

jirojiro

kluke
Kluke’s parents were killed one year ago, but
she bravely soldiered on, attempting to step
into their role as Talta Village doctor as best
she could. While she is unusually mature and
self-reliant, the loss of her parents has left a
deep scar that she is hesitant to show to her

Kluke has a natural aptitude for magic and will
make a fi ne spellcaster in any class of magic.

STARTING CLASSESSTARTING CLASSES

Rank

Rank

Rank

kluke
Kluke’s parents were killed one year ago, but
she bravely soldiered on, attempting to step
into their role as Talta Village doctor as best
she could. While she is unusually mature and
self-reliant, the loss of her parents has left a
deep scar that she is hesitant to show to her

Kluke has a natural aptitude for magic and will
make a fi ne spellcaster in any class of magic.

Rank 1

Rank 3

Rank 1

kluke

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

5

game basics

characters

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICS

ADVANCEDADVANCEDADVANCED
COMBATCOMBATCOMBAT

CHARACTERCHARACTERCHARACTERCHARACTER
GROWTHGROWTHGROWTHGROWTH

SHADOW SHADOW SHADOW SHADOW
CLASSESCLASSESCLASSESCLASSES

QUESTS: DISC 1QUESTS: DISC 1QUESTS: DISC 1QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTSACHIEVEMENTSACHIEVEMENTS

BARRIERSBARRIERSBARRIERS

ITEMSITEMS

MONSTERSMONSTERSMONSTERS

QUESTS: DISC 2QUESTS: DISC 2QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3QUESTS: DISC 3QUESTS: DISC 3

ART GALLERYART GALLERYART GALLERY

SPELLSSPELLSSPELLS

CHARACTERSCHARACTERS

Shu
Kluke
Jiro

Marumaro
Zola
Nene

Deathroy
Szabo

Mechats

Marumaro’s constant energy and rapid mood
swings make him an oddity even within his De-
vee tribe. But he will stop at nothing to protect
his tribe and family, even if it means rushing
headlong into a likely trap. Marumaro can be
oblivious to the feelings of others, but when he
makes a friend, it’s a friend for life.

While other Devee excel at magic, Marumaro’s
high HP and low MP provide a strong incen-
tive to pursue fi ghter classes instead.

Zola was a mercenary before joining the Jibral
Blademasters, where her powerful

shadow made her unstoppable in
battle and won her the devotion of
King Jibral. Little is known about
her past, and her steely face betrays

no emotion, even when speaking
with friends.

Zola has the highest natural Attack score of
any party member, so it would be wise to con-
tinue her Assassin training early in the game.

ZOLA

marumaro

STARTING CLASSES

SWORD MASTER Rank 3

MONK Rank 10

BLACK MAGIC Rank 3

WHITE MAGIC Rank 3

Zola was a mercenary before joining the Jibral
Blademasters, where her powerful

shadow made her unstoppable in
battle and won her the devotion of
King Jibral. Little is known about
her past, and her steely face betrays

no emotion, even when speaking
with friends.

Zola has the highest natural Attack score of
any party member, so it would be wise to con-
tinue her Assassin training early in the game.

ZOLA

WHITE MAGIC

Zola was a mercenary before joining the Jibral
Blademasters, where her powerful

shadow made her unstoppable in
battle and won her the devotion of
King Jibral. Little is known about
her past, and her steely face betrays

no emotion, even when speaking
with friends.

Zola has the highest natural Attack score of
any party member, so it would be wise to con-
tinue her Assassin training early in the game.

Marumaro’s constant energy and rapid mood
swings make him an oddity even within his De-
vee tribe. But he will stop at nothing to protect
his tribe and family, even if it means rushing
headlong into a likely trap. Marumaro can be
oblivious to the feelings of others, but when he
makes a friend, it’s a friend for life.

While other Devee excel at magic, Marumaro’s
high HP and low MP provide a strong incen-
tive to pursue fi ghter classes instead.

marumaro

STARTING CLASSES

SWORD MASTER

MONK

BLACK MAGIC

WHITE MAGIC

Zola was a mercenary before joining the Jibral

ZOLA

WHITE MAGIC

BLACK MAGIC

WHITE MAGIC

Zola was a mercenary before joining the Jibral

ZOLA

WHITE MAGIC

Marumaro’s constant energy and rapid mood
swings make him an oddity even within his De-
vee tribe. But he will stop at nothing to protect
his tribe and family, even if it means rushing
headlong into a likely trap. Marumaro can be
oblivious to the feelings of others, but when he
makes a friend, it’s a friend for life.

While other Devee excel at magic, Marumaro’s
high HP and low MP provide a strong incen-
tive to pursue fi ghter classes instead.

marumaro

SWORD MASTER

MONK

BLACK MAGIC

WHITE MAGICWHITE MAGIC

Marumaro’s constant energy and rapid mood
swings make him an oddity even within his De-
vee tribe. But he will stop at nothing to protect
his tribe and family, even if it means rushing
headlong into a likely trap. Marumaro can be
oblivious to the feelings of others, but when he
makes a friend, it’s a friend for life.

While other Devee excel at magic, Marumaro’s
high HP and low MP provide a strong incen-
tive to pursue fi ghter classes instead.

marumaro

STARTING CLASSES

SWORD MASTER Rank 6

ASSASSIN Rank 18

BLACK MAGIC Rank 6

WHITE MAGIC Rank 6

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

6 | characters |

Virtually nothing
is known about the
elderly being who
calls himself Nene.
But his powerful
shadow and his
unlimited access to
the technology of
the past make him
a force to be reck-
oned with.

NENE
Virtually nothing
is known about the
elderly being who
calls himself Nene.
But his powerful
shadow and his
unlimited access to
the technology of
the past make him
a force to be reck-
oned with.

NENENENE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

7

game basics

characters

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

EXPLORING

BATTLE BASICS

ADVANCED
COMBAT

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

CHARACTERS

Shu
Kluke
Jiro

Marumaro
Zola
Nene

Deathroy
Szabo

Mechats

Nene’s pet Deathroy does little but mimic his
master’s speech. But a malicious intelligence
sparkles in those green eyes.

deathroy

Nene has complete control over the robot
technology of the ancients, and has placed
the loyal Szabo in charge of his mechanical
brethren.

szabo

Nene’s pet Deathroy does little but mimic his
master’s speech. But a malicious intelligence
sparkles in those green eyes.

deathroy

Nene has complete control over the robot

Nene’s pet Deathroy does little but mimic his
master’s speech. But a malicious intelligence
sparkles in those green eyes.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

8 | characters |

The ancients excelled at aeronautics, and
even their personal aircraft are swift and
well-armed. A number of these Mechats have
fallen into Nene’s clutches, but they’re so easy
to pilot that even a novice can fl y them with...
limited success.

mechatSmechatS

to pilot that even a novice can fl y them with...
limited success.limited success.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

9

game basics

characters

PRIMA OFFICIAL
GAME GUIDE

TM

EXPLORING

BATTLE BASICS

ADVANCED
COMBAT

CHARACTER
GROWTH

SHADOW
CLASSESCLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

CHARACTERS

Shu
Kluke
Jiro

Marumaro
Zola
Nene

Deathroy
Szabo

Mechats

game basics

The world of Blue Dragon is home to dozens of areas, hundreds of treasure chests, and literally thousands of hidden items. Players
who choose to focus on following the story can skip most of the hidden loot and still do fi ne, but completists who insist on fi lling out
their Encyclopedias will need to search everywhere and speak to everyone.

Each of the world’s areas is packed with objects that
can be searched with the A button to reveal gold, items,
and even experience points and permanent stat boosts.
These items are too numerous to list in this guide, but
those who thoroughly search every nook and cranny of
every game area will be well rewarded for their efforts.
Note that you can search in any game area, but not the
world map that connects them.

LESSON
SEARCHING FOR HIDDEN TREASURE1

The world of Blue Dragon is home to dozens of areas, hundreds of treasure chests, and literally thousands of hidden items. Players The world of Blue Dragon is home to dozens of areas, hundreds of treasure chests, and literally thousands of hidden items. Players

THE WORLD OF BLUE DRAGON
The world of Blue Dragon is home to dozens of areas, hundreds of treasure chests, and literally thousands of hidden items. Players The world of Blue Dragon is home to dozens of areas, hundreds of treasure chests, and literally thousands of hidden items. Players
who choose to focus on following the story can skip most of the hidden loot and still do fi ne, but completists who insist on fi lling out
The world of Blue Dragon is home to dozens of areas, hundreds of treasure chests, and literally thousands of hidden items. Players The world of Blue Dragon is home to dozens of areas, hundreds of treasure chests, and literally thousands of hidden items. Players

Exploring

10

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

| exploring |

Don’t be discouraged if your searches often turn up “Nothing.” Nothings are something too—in fact, they may be the most
important somethings of all. This isn’t some zen riddle; a man in Jibral Castle Town collects the “Nothings” you fi nd when
you’re searching objects and will offer you powerful accessories when you hit certain Nothing milestones.

Search for Nothings, then visit the Nothing Man in Jibral Castle Town to
collect your rewards.

Early in your quest, you’ll be given a set of Warp Keys that can
be used to activate the Warp Devices that exist in most game
areas. Once a Warp Device is active, you can warp to it at any
time, from anywhere, by simply selecting “Warp” from the main
menu and choosing its location. There are limits to when you can
warp—some story events forbid you from teleporting away in the
middle of a timed quest, for example. But in general, using the
Warp command is a great way to cut out needless backtracking.

LESSON
WARP DEVICES AND WARP KEYS2

REWARDS FOR NOTHINGS

50 Leather Belt
100 Stomach-Band
200 Acorn Shoes
400 Ballet Shoes
600 Champion’s Belt

NothingsNothingsNothingsNothings Rewards

Whenever you activate a Warp Device, it will appear on the
World Map as a silver diamond. When all 23 are active, you’ll
earn an achievement for your troubles.

THE WORLD OF BLUE DRAGON

LESSON

Champion’s BeltChampion’s Belt
800 Belt of Hermes
1000 Shoes of Hermes
1200 Black Belt
1400 Lei
1800 Ribbon

Exploring

game basics

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

primagames.com 11

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

EXPLORING

exploring

There’s a lot of information
to process in Blue Dragon.
Fortunately, an in-game
Encyclopedia can help you keep
track of it all. Whenever you
beat an enemy, learn a spell, or
acquire an item, its entry will
appear in your Encyclopedia.
The information you’ll fi nd
there can be quite useful. The
strategy tips for each monster
hint at elemental weaknesses
and possible Monster Fight
tactics, and the spell entries
provide information on each
spell’s area of effect and the
results of charging that spell,
information that is not available
in their basic descriptions.

LESSON
The encyclopedia blue dragonica4

You’ll encounter a variety of mysterious barriers that
surround chests, doors, and other objects. No force
on earth can smash through these barriers, and the
devices that release them are extremely rare and
diffi cult to fi nd. But diligent players will ultimately
fi nd the fi ve devices that unlock the barriers of the
corresponding colors, allowing them to reach the great
treasures within. In the walkthrough of this book, we
note how many of each colored barrier lie within each
area, so that when you fi nd the appropriate device,
you can warp back and open them all as quickly as
possible. If you can open up all the barriers, you’ll
earn an achievement—see the Barrier section in the
appendix of this guide for a full list.

breaching the colored barriers3

LESSON

You can fi nd the Encyclopedia option in the Item screen of the
main menu, but it won’t become available until you acquire your
Shadows.

LESSON

12

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

| exploring |

Completing the Monster and Item Records
in your Encyclopedia will earn you two of
the game’s most challenging achievements
(each is worth 25 gamer points). You’ll
fi nd information on each monster and
item’s location in the Bestiary and Item
appendices of this book. But don’t think
you can get to the end of the game and then
go back to fi ll in the blanks—there are a
handful of items and monsters that you only
have a single chance to get earlier in the
game. We’ll highlight these opportunities in
the walkthrough with the Blue Achievement
icon (shown above) so you don’t miss any of
them. You can also fi nd a list of the single-
opportunity items and monsters in the
Achievements section of this book.

Don’t miss your chance to get this item in Disc 1, because there’s no way
to go back for it.

A
C

HIEVEMEN
T

THE RECORD-COMPLETION ACHIEVEMENT

Blue Dragon offers achievements for completion
of side quests, maxing out shadows and Shadow
Classes, and other tasks that have been discussed
above. But there are also several hidden
achievements that are awarded only to players
who perform perfectly on mini-games. Basically,
anything that deviates from typical gameplay
presents an opportunity to win an achievement,
whether it’s as complicated as escorting a wagon
through a fi eld of foes (an achievement is rewarded
for ensuring it never gets hit) or as simple as
mashing a button to close a door before a single
enemy can slip through. It won’t be easy to get
them the fi rst time through, so achievement seekers
should save at every save point (there’s always one
before a mini-game) and keep those saved fi les so
they can challenge the tasks as often as necessary.

LESSON
OTHER ACHIEVEMENTS5

Even simple playable events like this one offer an
opportunity to earn 5-point achievements.

If you’re hit even once in certain Mechat Shooting scenes,
you can kiss a 30-point achievement goodbye.

game basics

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

primagames.com 13

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

EXPLORING

exploring

game basics

In Blue Dragon, battles are often won or lost before the fi rst spell is cast or the fi rst punch is thrown. How you approach your foes is
just as important as what you do when the battle begins—strike them from behind, soften them up with Field Skills, or play them off
each other to give yourself a huge advantage in battle.

To get the jump on your foes, engage them in battle by
maneuvering your party leader within a few body lengths of
your target and pressing the X button to use a Dash attack. You
can get an even better advantage if you use this move to hit
them in the back, but sneaking behind them will require a bit of
stealth on your part.

Keep in mind that the same
rules apply to your foes, and
they know it. Clever foes may
strike at you from an even
farther distance while you’re
setting up a Dash Attack, or
burrow underground and leap at
you from behind when you pass.
Study each foe’s movements
outside of combat to learn what
tricks they’re capable of.

LESSON
GETTING THE JUMP ON YOUR FOES1

A battle will begin whenever your party leader touches one of the
monsters that patrol game areas and the world map. If you stumble face-
fi rst into each other, combat order will be determined by the Agility
scores of each participant. But if the battle begins with one group nailing
the other in the back or scoring a hit with a pre-battle attack, that group
will get to go fi rst in battle.

In Blue Dragon, battles are often won or lost before the fi rst spell is cast or the fi rst punch is thrown. How you approach your foes is In Blue Dragon, battles are often won or lost before the fi rst spell is cast or the fi rst punch is thrown. How you approach your foes is

ENGAGING THE ENEMY
In Blue Dragon, battles are often won or lost before the fi rst spell is cast or the fi rst punch is thrown. How you approach your foes is In Blue Dragon, battles are often won or lost before the fi rst spell is cast or the fi rst punch is thrown. How you approach your foes is
just as important as what you do when the battle begins—strike them from behind, soften them up with Field Skills, or play them off
In Blue Dragon, battles are often won or lost before the fi rst spell is cast or the fi rst punch is thrown. How you approach your foes is In Blue Dragon, battles are often won or lost before the fi rst spell is cast or the fi rst punch is thrown. How you approach your foes is

Battle Basics

14

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

| battle BASICS |

The best way to engage a foe is to hit
it from behind, but this won’t always be
easy. When a monster spots you, you’ll
hear “Detected,” which means you’ve
entered its fi eld of vision. If you fl ee from
its fi eld of vision, you’ll hear “Lost,” and
can attempt to sneak up on it again.
You can make sneaking easier by using
Field Skills like Stealth or items like
Invisibility Elixirs.

However, your ability to sneak up on
foes will be compromised whenever a
party member has the Stink condition.
Common ways to pick up a stink
include eating garlic-based recovery
items or searching something foul. Use
Deodorant to wipe that stink away!

AVOIDING
DETECTION

You can catch a stink simply by
sticking your hands into something
nasty. Frequent searchers should stock
up on Deodorant.

Blundering into foes and striking them with Dash Attacks aren’t the only
ways to start a fi ght. After your party gets their shadows, you’ll gain the
ability to use the Encounter Circle. In any area where enemies can be found,
press the right trigger to pause the game and expand a wide circle around
your party. Any enemies within this circle will appear on a list on the right
side of the screen, and you can then select the one you wish to battle. This is
a good way to provoke a battle with a fast-moving or fl eeing foe.

Picking out a single target is useful at times, but the “Fight All Enemies”
option offers far more interesting possibilities. When you select this, you’ll
pull every enemy within the Encounter Circle into a single battle. Then, one
of two things will happen:

All Monsters in Blue
Dragon can agree on one
thing: They hate you.
However, they may hate
each other even more, and
when two rival monsters
end up in a battle together,
they’ll ignore you and
turn on each other. For
example, Fat Rats eat
Ancient Katydids, so if you can get
both monsters inside your Encounter
Circle and start a battle, the Fat Rats will consume the Katydids instead of
attacking your party. Talk about a win-win!

Monster Fights are a great way to eliminate, or at least mitigate, two threats
at the same time. To fi gure out which monsters will fi ght which other
monsters, watch for monsters whose names appear in yellow text when you
spread out your Encounter Circle. You can also get hints by reading their
descriptions in your Encylopedia’s Monster Record.

LESSON
THE ENCOUNTER CIRCLE2

MONSTER FIGHTS

Not all Monster Fights involve monsters killing
each other. When you introduce a Snow Wolf
Ghost to a Flame Wolf Ghost, their elements will
cancel each other out and both will be reduced to
weaker Scavenger Wolf Ghosts.

Field Skills like Stealth or items like
Invisibility Elixirs.

Picking out a single target is useful at times, but the “Fight All Enemies”
option offers far more interesting possibilities. When you select this, you’ll
pull every enemy within the Encounter Circle into a single battle. Then, one
of two things will happen:

All Monsters in Blue

MONSTER FIGHTSMONSTER FIGHTS

Battle Basics

game basics

EXPLORING

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

primagames.com 15

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

battle basics

BATTLE BASICS

When you start a battle with multiple monsters that won’t fi ght each
other, you’ll battle them one-at-a-time until all have been defeated. While
consecutive battles deny you the opportunity to save or heal between
fi ghts, they do offer several advantages. After the fi rst battle, you’ll almost
always get to go fi rst against the subsequent enemy groups, making each
the equivalent of a Back Attack. And after each battle, your party earns a
Boost, which may temporarily boost a stat, restore your party’s HP or MP,
or provide some other benefi t. Boosts are chosen at random, but the more
consecutive battles you engage in, the better the options will be.

CONSECUTIVE BATTLES

Hermit Crab Poos Hermit Crab Poos Hermit Crab Poos
and Broadsword and Broadsword and Broadsword
Fish won’t harm Fish won’t harm Fish won’t harm
each other, but at each other, but at each other, but at
the start of the the start of the the start of the
Monster Fight the Monster Fight the Monster Fight the
crabs will destroy crabs will destroy crabs will destroy crabs will destroy
the fi sh’s armor, the fi sh’s armor, the fi sh’s armor,
leaving it much leaving it much leaving it much leaving it much
more vulnerable to more vulnerable to more vulnerable to
physical attacks.physical attacks.physical attacks.

16

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

FIELD SKILLS3
LESSON

As you increase your rank in certain Shadow Classes, you’ll learn Field Skills that can be used outside of combat to help
you avoid battles, provoke battles, or score First Attacks and Back Attacks. Some Field Skills are always active so long as
they’re equipped. Others need to be triggered by your party while on the fi eld. To do so, make sure the skill is equipped by
your character. Pull the right trigger to bring up the Field Menu, and scroll down to Field Skills and select either the left
or right bumper. You can then select a Field Skill from the skills your characters have equipped, and map it to that button.
To trigger that skill in the future, you need only press the selected button. (However, Field Skills require MP to activate, so
make sure you can afford to use them!)

Field Skill barriers and auras last until you leave
an area or get into a battle. To dispel them early,
press the X button to do a Dash attack.

ATTRACT AURA

This skill lures enemies towards you, like a magical
stench. It’s useful for setting up Monster Fights and
big multi-monster battles.

Monk Rank 4

STUN BOMB

Use this skill to throw a bomb that explodes and
releases paralyzing smoke that immobilizes foes.
That should give you plenty of time to escape or
sneak behind them.

Assassin Rank 8

REPEL AURA

While this skill is active, lower-level monsters will
fl ee from your party. Great for those times when you
just can’t bother with combat.

Monk Rank 22

STEALTH

This skill makes your party nearly invisible, allowing
you to pass safely through groups of monsters or
sneak behind them to set up Back Attacks.

Assassin Rank 17

game basics

EXPLORING

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

ART GALLERY

SPELLS

primagames.com 17

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

battle basics

BATTLE BASICS

The Field Barrier skill is one of Blue Dragon’s
greatest innovations, but players may miss it if
they don’t spend much time with the Barrier
Magic Shadow Class. When you activate a
Field Barrier, a glowing sphere will surround
your character. Whenever that sphere contacts
an enemy that is lower-level than your party
leader, and that you have beaten previously,
that enemy will be destroyed and everyone in
your party will earn a few SP. This allows you
to avoid combat entirely when backtracking or
revisiting old areas, and the free SP is a great
way to rank-up your shadows!

Here’s the catch: While a Field Barrier
costs only 5 MP to activate, its user will lose
additional MP each time the barrier is used to
destroy a foe. A level 1 Field Barrier will cost
its caster 30 MP each time a foe is destroyed,
so early in the game you’ll have to use it
sparingly. But if you’re the type of player who
prefers to avoid unnecessary combat, you’d be
wise to rank-up the Barrier Magic Class early.
Higher-level Field Barriers squeeze more SP
out of defeated enemies and cost their user’s
less MP per kill.

THE AWESOME POWER
OF FIELD BARRIERS

FIELD BARRIER 1

Barrier costs 5 MP to activate, and
30 MP per foe defeated. Earn 1/3 of
defeated monster’s SP.

Barrier MagicBarrier MagicBarrier MagicBarrier MagicBarrier Magic Rank 6Rank 6

FIELD BARRIER 2

Barrier costs 5 MP to activate, and
10 MP per foe defeated. Earn 1/2 of
defeated monster’s SP.

Barrier MagicBarrier MagicBarrier MagicBarrier Magic Rank 22

FIELD BARRIER 3

Barrier costs 5 MP to activate, and
1 MP per foe defeated. Earn 1/2 of
defeated monster’s SP.

Barrier MagicBarrier MagicBarrier MagicBarrier Magic Rank 50

18

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

| battle BASICS |

Don’t expect your enemies
to stand there like sheep
while you throw bombs
at them. Many enemies
have Field Skills of their
own that will keep you
on your toes. Some can
use long-range attacks
that cause damage to
your party leader, while
others can teleport around
the battlefi eld or create
whiteouts that make them
hard to see. Of course,
they won’t use these skills
if they haven’t detected
you, so stealthy players
can avoid them.

ENEMY FIELD
SKILLS

game basics

EXPLORING

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

19

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

battle basics

BATTLE BASICS

game basics

Early in your quest, your heroes will be gifted with powerful shadows that can hit hard, use magic, and protect their masters from
devastating attacks. But even their incredible might is no substitute for sound combat strategy. You can’t always count on overpowering
your foes, but a skilled tactician can outmaneuver any beast.

Early in your quest, your heroes will be gifted with powerful shadows that can hit hard, use magic, and protect their masters from Early in your quest, your heroes will be gifted with powerful shadows that can hit hard, use magic, and protect their masters from
devastating attacks. But even their incredible might is no substitute for sound combat strategy. You can’t always count on overpowering

Advanced Combat

Whenever you’re in combat, you’ll see a diagram of all the battle participants at the top of the screen. This diagram displays the order in which
each character and monster will act, from left to right, providing a wealth of useful information. There are several ways to use this knowledge when
formulating your combat strategy.

• Obviously, you should try to defeat the monsters whose turns are coming around soonest, so as to preempt their attacks. (If it isn’t clear which
icon corresponds to which enemy, highlight an enemy to make an arrow appear over its icon.) But there’s no point attacking the fi rst enemy if you
can’t kill it. If it will take you two characters worth of attacks to destroy an enemy, and the Turn Order Display lists characters in Hero – Monster
– Hero – Monster order, focus your attacks on the second monster instead.

LESSON
UNDERSTANDING TURN ORDER1

The Ghost
Crab on the
right has charged
up a killing
blow—the Turn
Order Display
lets us know that
Jiro, Kluke, and
Marumaro will
have a chance to
act before its turn
comes around.

Early in your quest, your heroes will be gifted with powerful shadows that can hit hard, use magic, and protect their masters from Early in your quest, your heroes will be gifted with powerful shadows that can hit hard, use magic, and protect their masters from Early in your quest, your heroes will be gifted with powerful shadows that can hit hard, use magic, and protect their masters from Early in your quest, your heroes will be gifted with powerful shadows that can hit hard, use magic, and protect their masters from

FIGHTING SMART

20

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Advanced Combat

• Whenever a character’s turn comes around, you can scroll
through his or her menu of actions, and the display will
update to show you how much time it will take before that
character’s turn comes around again. Different actions have
different recovery lengths; defending or using an item takes
less time than using a spell or a special attack, for example.

• When charging up spells and attacks, the charge meter will
incorporate the information from the Action Display Bar to
tell you exactly when each character’s turn will come. That
allows you to charge up until just before an enemy’s turn,
potentially boosting the attack’s power enough to kill the
enemy before it can take its turn.

The Formation command in the Main Menu allows you to individually
assign each character to either the front or back rows of combat.
Characters in the front row are targeted more often by foes and are hurt
more by physical attacks. Characters in the back row enjoy a defensive
bonus against physical attacks, but their own physical attacks will do
much less damage.

LESSON
CHOOSING THE RIGHT FORMATION 2

As a general rule, you want to keep your fi ghters in the front row and your spell-casters in the back row. But there are defi nite
exceptions. Having all of your characters in the same row allows them all to be targeted by row-effect spells, for better and for
worse. For example, heavy users of Barrier and Support spells may want to keep everyone in the same row so the entire party
can share the effects of boost spells. On the other hand, when facing enemies that use row-wide attacks like Mow Down and the
Water spell, mixing up your party can be a life-saving defensive measure.

This Wall spell could protect
the entire party if all of your
characters were on the same row.

Since Jiro is charging his healing spell to trigger after Kluke’s Since Jiro is charging his healing spell to trigger after Kluke’s Since Jiro is charging his healing spell to trigger after Kluke’s Since Jiro is charging his healing spell to trigger after Kluke’s
turn (but before the enemy’s turn), Kluke can use a Phoenix turn (but before the enemy’s turn), Kluke can use a Phoenix
Talon to resurrect Shu before the spell is cast, allowing him to Talon to resurrect Shu before the spell is cast, allowing him to
share in the healing too!

Some foes can cancel charged spells with their attacks. By Some foes can cancel charged spells with their attacks. By Some foes can cancel charged spells with their attacks. By
stopping your charge right before their turn marker on the Turn
Order Bar, you can get the maximum effect without risking your
spell being cancelled.

game basics

EXPLORING

BATTLE BASICS

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

primagames.com 21

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

combat tactic
s

CHARACTER
GROWTH

ADVANCED
COMBAT

Enemy groups use a two-row system as well,
but it works differently. It isn’t possible to target
back-row enemies with a physical attack—you
have to defeat the entire front row fi rst. On the
other hand, it isn’t possible for back-row enemies
to use physical attacks against your party,
either. This opens up some interesting strategic
possibilities—if an enemy that has powerful
melee attacks but weak ranged attacks is stuck
in the back row, it’s to your advantage to keep it
there for as long as possible. By leaving a single
front-row enemy alive, you can keep your back-
row enemies from moving forward, and slaughter
them with spells while they’re stuck in the rear.

EXPLOITING ENEMY FORMATIONS

After choosing a target for a spell, a charge meter will
appear on the screen. If you tap A, you’ll cast your spell
right away, but if you hold it down the charge meter
will gradually fi ll, allowing you to increase the effi cacy
of your spell by increasing the casting time. You have to
be very careful about doing so, however—if you charge
too long, you’ll be pushed farther back in the Turn
Order, and you may give a free turn to an enemy who
would have otherwise been killed by the spell.

The exact effects of charging a spell vary per spell. If
you charge the Flare spell, for example, it deals more
damage. If you charge the Wind spell, it expands its
range, allowing you to hit multiple foes. If you stop
your charge exactly on the orange-colored “sweet
spot” of the meter, you may get further bonuses, like a
quickened casting time and a reduction of the spell’s
MP cost. See each spell’s Encyclopedia entry or the
spell appendix of this book to learn the particulars of
how each spell charges and what attributes of the spell
are affected.

LESSON
CHARGING UP YOUR SPELLS3

Every spell charges differently. Some charge quickly, others charge slowly. Some have
a sweet spot in the middle, some at the end. Particularly weird spells like Shadow have
random sweet spots and the speed at which the meter fi lls changes as you charge!

An uncharged Quick spell will hit only a single target. But if you target your center
character and charge the spell long enough, you can expand its area of effect to include
your entire party!

22

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

| Advanced combat |

Spells aren’t the only actions that can be
charged. Some Shadow Skills allow you
to charge other actions, like the Defend
command or basic attacks. Monks are the
masters of charging, and can learn to charge
attacks so that they not only do more damage,
but the range expands to hit multiple enemies!

CHARGING OTHER
ATTACKS

Blue Dragon employs a conventional elemental system, in which
each spell deals damage of a certain elemental type, and certain
foes are weak to some elements and resistant to others. What isn’t
so conventional is the fact that the items your characters equip
can give elemental properties to their physical attacks and even
the characters in general. Pay very careful attention to what your
characters equip—that Water Bracelet may boost Shu’s stats, but it
also gives Shu’s physical attacks the Water elemental property. That
means he’ll do more damage against enemies who use Fire spells
and attacks (generally), but may accidentally heal Water-aligned
monsters when he strikes them!

LESSON
USING ELEMENTS4

Fire and Water, Earth and Wind, and Light
and Dark are the three elemental pairings.
That means if you put on an Earth Necklace,
you’ll be resistant to Earth-type attacks
but weak to Wind-type attacks. This rule
is generally true of your foes—If a foe uses
Water-type spells, it’s probably weak to Fire.
But there are lots of exceptions. Wind-users
typically fl y, for example, which puts them
out of range of earthquake-causing Earth-
type spells (but not Earth-type attacks). And
fl ying creatures are often weak to Wind, not
invulnerable to it. Check each enemy’s monster
box in the walkthrough that follows to see what
its true weaknesses are.

ELEMENTAL
RELATIONSHIPS

Equipping Elemental Necklaces and Earrings
will give a character an elemental type and its
associated weaknesses and resistances. Equipping
Elemental Bracelets will apply an elemental type to
their attacks, and equipping an Elemental Ring will
boost the power of spells of that element.

White-magic Light spells are devastating against the Undead.
However, the living are typically immune to their effects.

Elemental weaknesses don’t always involve taking extra damage.
For example, soaking a Stone Poo Snake won’t do a lot of damage,
but it will make it “mushy,” eliminating its high resistance to
physical damage.

game basics

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

primagames.com 23

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

combat tactic
s

ADVANCED
COMBAT

game basics

Human Beings (and Devees) can only become so strong. Fortunately, each of your party characters can achieve superhuman strength
by merging with a Shadow that can throw super-powered punches in combat, cast magical spells, and learn a variety of combat skills.
Raise your shadows well, and your party will be unstoppable.

Human Beings (and Devees) can only become so strong. Fortunately, each of your party characters can achieve superhuman strength Human Beings (and Devees) can only become so strong. Fortunately, each of your party characters can achieve superhuman strength
by merging with a Shadow that can throw super-powered punches in combat, cast magical spells, and learn a variety of combat skills.

Character Growth

Your characters’ combat strengths are determined by a set of basic stats that grow as they level up, equip new gear, and rank-up their shadows. The fi ve
basic stats are:

LESSON
CHARACTER STATS AND EQUIPMENT1

Determines the strength of a character’s
physical attacks. This stat is boosted by
bracelet accessories and Monk, Assasin and
Sword Master Shadow Classes.

ATTACK

Determines a character’s resistance to damage
from physical attacks. This stat is boosted by
necklace accessories and Guardian, Barrier
Magic, Monk, Assassin and Sword Master
Shadow Classes.

DEFENSE

Determines the strength of a character’s
magical attacks. This stat is boosted by ring
accessories and magic-using Shadow Classes.

MAGIC ATTACK

Determines a character’s resistance to damage from magical attacks.
This stat is boosted by earring accessories and magic-using Shadow
Classes, particularly Barrier Magic.

MAGIC DEFENSE

Determines a character’s evasion rate and combat order. This stat is
boosted by some special accessories and Assassin, Monk, Guardian,
Sword Master, Barrier Magic and Support Magic classes.

AGILITY

Character GrowthCharacter GrowthCharacter GrowthCharacter GrowthCharacter Growth
Human Beings (and Devees) can only become so strong. Fortunately, each of your party characters can achieve superhuman strength Human Beings (and Devees) can only become so strong. Fortunately, each of your party characters can achieve superhuman strength Human Beings (and Devees) can only become so strong. Fortunately, each of your party characters can achieve superhuman strength Human Beings (and Devees) can only become so strong. Fortunately, each of your party characters can achieve superhuman strength

Character Growth
DEVELOPING YOUR PARTY

24

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

| Character growth |

Character Growth

SP isn’t the only way to increase the
ranks of your Shadow Classes. You
can also fi nd “Hearts” (like the Sword
Master’s Heart) that, when used,
permanently boost a rank by 1. Use
these only to earn higher ranks, and
use them only after you gain a rank
naturally, so you’ll be as many SP away
from the next rank as possible.

Hearts, along with Elixirs that
permanently boost character stats, are
sold by a mysterious explorer named
Toripo. You don’t fi nd Toripo—he
fi nds you, and usually offers only one
chance to shop before he moves on
to the next location. He accepts only
Medals in payment, which can be found
in treasure chests and by searching
objects. The medal price of each Heart
and Elixir increases by two each time
it is purchased, so spread your medals
around and buy a diverse assortment of
Hearts and Elixirs instead of focusing
on a few favorite classes.

using hearts
and Elixirs

When each character receives his or her shadow, a few of the nine Shadow
Classes will already be unlocked. An additional class of your choice can
be unlocked whenever a character’s level hits a multiple of fi ve, giving you
total freedom to decide which classes each character should specialize in.

At the end of a battle, you’ll receive Experience Points (EXP) for your
characters and Shadow Points (SP) for your Shadows. When a Shadow
gains enough SP, its current Shadow Class will increase by one rank,
providing a bonus to the stats it boosts and possibly a new Shadow Skill.
The stat boosts only apply while you have that particular Shadow Class
equipped, but the skill is yours to keep, and can be equipped to any Shadow
Class at any time.

LESSON
shadow classes2

game basics

EXPLORING

BATTLE BASICS

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

25

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

c

h
aracter grow

th

CHARACTER
GROWTH

The Skill Menu of the main screen allows you to equip the skills you’ve learned by ranking up any Shadow Class. Initially, you have only four skill
slots, one of which is fi lled by the non-removable Basic Skill of that class. But the Generalist Shadow Class allows you to learn skills that increase
your number of Skill Slots. Some allow you to equip as many as 10 skills at once. A character is as strong as his or her skill list, so think carefully
about which classes to make each character pursue and which skills to equip in your limited selection of slots. Here are a few tips for creating
effective characters:

LESSON
selecting the best shadow skills3

• Specialize in two or three classes per character (not counting
Generalist). Many skills become more effective when used in
combination with skills from other classes, such as the Monk’s Counter
skills and the Guardian’s Guard skills, or the Barrier Magic user’s Field
Barrier skills and the Black Magic user’s MP Regenerate skill. Other
skills are only useful in outside classes, such as the Ninja Swiftness
skill, which gives an Agility boost to other classes but does nothing for
the Assassin Class in which it’s learned.

• Dabble in a few other classes, but don’t be a jack-of-all-trades. The
game’s best skills come at higher levels that you’ll never reach if you’re
splitting your SP among nine classes. And the more you focus on a few
favored classes, the higher the stat bonuses they’ll provide.

If your Assassin is going to spend its turns using basic attacks to
take advantage of Loot and Double Strike, you might as well teach it
MP Absorb and HP Absorb as well!

The difference in stat boosts between a level-20 class and a level-40
class can be huge.

26

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

• The Generalist class is terrible, but crucially important.
It provides no combat advantages and no stat boosts, so
a Generalist must rely on basic stats and skills learned
from other classes. But the rewards of additional skill and
accessory slots are hugely signifi cant, so your characters
should unlock the class early and take turns using it. (If
everyone is a Generalist at the same time, your combat
performance will suffer greatly.)

• Each class has a few spectacular skills that you should try
to learn early. Check the skill sections that follows for our
suggestions on the best skills in each class and the best
combos to use them in.

Whenever you fi nd an SP bonus on the fi eld, give it to your Generalist. The sooner they can get the skills they need, the
sooner they can move on to a more exciting class.

A few of the top tier skills can be learned at A few of the top tier skills can be learned at A few of the top tier skills can be learned at
surprisingly low ranks. Later in the game, consider surprisingly low ranks. Later in the game, consider
having everyone dip into Black Magic for the 8
ranks necessary to learn Regenerate MP.

game basics

EXPLORING

BATTLE BASICS

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMSITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

27

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

c

h
aracter grow

th

CHARACTER
GROWTH

game basics

Accessories help, but in Blue Dragon, it’s the shadows that make the man. You can guide your shadows in one of nine directions,
known as Shadow Classes, and the choices you make will heavily infl uence your heroes’ basic stats, skills, and spell-casting prowess.
Accessories help, but in Blue Dragon, it’s the shadows that make the man. You can guide your shadows in one of nine directions, Accessories help, but in Blue Dragon, it’s the shadows that make the man. You can guide your shadows in one of nine directions,

PATHS TO POWER
Accessories help, but in Blue Dragon, it’s the shadows that make the man. You can guide your shadows in one of nine directions, Accessories help, but in Blue Dragon, it’s the shadows that make the man. You can guide your shadows in one of nine directions,
known as Shadow Classes, and the choices you make will heavily infl uence your heroes’ basic stats, skills, and spell-casting prowess.
Accessories help, but in Blue Dragon, it’s the shadows that make the man. You can guide your shadows in one of nine directions, Accessories help, but in Blue Dragon, it’s the shadows that make the man. You can guide your shadows in one of nine directions,

Shadow Classes

Rank 4

ACCESSORIES +1

shadow class
generalist

WGeneralist class is the last thing you want to be when WGeneralist class is the last thing you want to be when W
you go up against a tough foe. But every character should
earn its 36th rank eventually, because without mastering the
Generalist class they’ll never be able to use all the cool skills
they learned in the other eight classes, or equip the great
Special Accessories that begin appearing in the second half
of the game.

Rank 4 Equip one Special Accessory.

With no stat boosts or combat tricks to offer, the With no stat boosts or combat tricks to offer, the W

Attack D
efense

 A

gi
lit

y

M
agic Defense M

agic A
tta

ck

+0

ffefe efef

+0

D
ff

+0

At
+0

+0 Rank 8 Add two skill slots.

SKILL +2

Rank 11 Add three skill slots.

SKILL +3

Rank 15 Add four skill slots.

SKILL +4

Rank 18 Equip up to two Special Accessories.

ACCESSORIES +2

Rank 22 Add fi ve skill slots.

SKILL +5

Rank 25 Add six skill slots.

SKILL +6

Rank 29 Add seven skill slots.

SKILL +7

Rank 32 Equip up to three Special Accessories.

ACCESSORIES +3

Rank 36 Add eight skill slots.

SKILL +8

28 | shadow classes |

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Shadow Classes

Rank 2

MAGIC SWORD LV. 1

shadow class
SWORD MASTER

Rank 5

MOW DOWN 1

Rank 8

MAGIC SWORD LV. 2

Rank 11

ABSORB HP

Rank 14

MAGIC SWORD LV. 3

Rank 17

MOW DOWN 2

Rank 20

MAGIC SWORD LV. 4

Rank 23

BOOST CRITICAL DAMAGE

Rank 26 Use Magic Sword abilities up to level 5.

MAGIC SWORD LV. 5

Rank 29 Absorb some MP from damage you infl ict with the
Attack command.
Absorb some MP from damage you infl ict with the
Attack command.
Absorb some MP from damage you infl ict with the

ABSORB MP

Rank 32 Use Magic Sword abilities up to level 6.

MAGIC SWORD LV. 6

T he Sword Master is a powerful and versatile class for T he Sword Master is a powerful and versatile class for T fi ghters. Its abilities allow attackers to exploit foes’ T fi ghters. Its abilities allow attackers to exploit foes’ T
elemental weaknesses, damage an entire row of targets, and
recoup some of the HP and MP lost in normal combat. Best
of all, the Sword Master class offers sizable and well-rounded
stat boosts that make it ideal for characters who split their
focus between physical attacks and spells.

Rank 2 Use Magic Sword abilities up to level 1.

Rank 5 Attack all targets in the front row (at 50% of
normal strength).
Attack all targets in the front row (at 50% of
normal strength).
Attack all targets in the front row (at 50% of

MOW DOWN 1

Rank 8 Use Magic Sword abilities up to level 2.

MAGIC SWORD LV. 2

Rank 11 Absorb some HP from damage you infl ict with the
Attack command.
Absorb some HP from damage you infl ict with the
Attack command.
Absorb some HP from damage you infl ict with the

ABSORB HP

Rank 14 Use Magic Sword abilities up to level 3.

MAGIC SWORD LV. 3

Rank 17 Attack all targets in the front row (at normal
strength).
Attack all targets in the front row (at normal
strength).
Attack all targets in the front row (at normal

MOW DOWN 2

Rank 20 Use Magic Sword abilities up to level 4.

MAGIC SWORD LV. 4

Rank 23 Increase the damage from your critical hits.

BOOST CRITICAL DAMAGE

T he Sword Master is a powerful and versatile class for T he Sword Master is a powerful and versatile class for T

Attack D
efense

 A

gi
lit

y

M
agic Defense M

agic A
tta

ck

+20

ffefe efef

+32

D
ff

+18

At
+25

+43

sword master KEY SKILLS
 MAGIC SWORD

Certain White Magic and Black Magic
spellbooks automatically unlock the
corresponding Magic Sword spells. These
can be used by Sword Masters to add
a splash of the appropriate elemental
damage to their attacks, allowing them to
exploit the weaknesses enemies have to
certain elements. In addition to dealing
damage, higher-level Magic Sword
attacks may lower their target’s stats or
infl ict status conditions.

 MOW DOWN
The Mow Down attack hits every
enemy in the front row, allowing you
to easily wipe out weak foes and giving
you an advantage when you’re heavily
outnumbered. Mow Down 1 does roughly
half the damage of a normal attack to
each target, so it’s rarely worth using
against less than three foes, but Mow
Down 2 makes the damage roughly
equivalent to a normal attack.

 HP/MP ABSORB
The Absorb skills allow you to recoup a
percentage of the damage you deal as HP
or MP, but only when you use the normal
Attack command. At high levels, normal
attacks are rarely as effective as Magic
Sword spells or Mow Down attacks, but
they combo nicely with Assassin skills
like Double-Strike and Loot and the
Guardian’s Berserker skill.

Attack D
efense

 A

gi
lit

y

M
agic Defense M

agic A
tta

ck

+0 +0

+0 +0

+0

game basics

SHADOW
CLASSES

29primagames.com

EXPLORING

BATTLE BASICS

ADVANCED
COMBAT

CHARACTER
GROWTH

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

SHADOW CLASSES

Generalist
Sword Master

Guardian
Monk

Assassin
Black Magic
White Magic

Barrier Magic
Support Magic

GUARDIAN KEY SKILLS
 GUARD/TOTAL GUARD

Whenever a severely wounded ally is the sole
target of a physical attack, a character with
the Guard skill will throw himself or herself
in front of the blow. A character with Total
Guard will block any single-target attack,
making him or her the party lightning rod.
These skills are very effective in certain boss
fi ghts, since it allows you to focus most of
your defense boosts and healing on a single
character.

 ENDURE
The Endure skill keeps a wounded character
alive at 1 HP and takes further damage out of
their MP supply instead. For fi ghter types who
don’t use spells, this can effectively provide
an even bigger HP boost than Boost Max
HP +50%! And at very high-level play, it’s
a great way to survive super-boss attacks that
deal the max 999 points of damage.

 BERSERKER
When your HP is close to full, the small
power boost provided by Berserker won’t
compensate for the weakness of the standard
Attack command. But if your character is
very low on life, it can deal some serious
damage! Combo Berserker with Endure to
keep your characters alive and hitting hard
at 1 HP!

Rank 30 Protect allies from all attacks.

TOTAL GUARD

Rank 27 Boost maximum MP by 50%.

BOOST MAX HP +50%

Rank 24

ENDURE

Rank 21

VIGILANCE

Rank 15

CAUTION

Rank 12

SENTINEL SHIELD

Rank 9

BOOST MAX HP +25%

Rank 6

MAGIC DEFENSE UP

Rank 3

GUARD

shadow class
Guardian

Guardian isn’t just a class—it’s an obligation. Since
Guard is the base skill, the party Guardian will always

be throwing himself in front of ailing allies to protect them
from physical attacks. HP and defense-boosting Guardian
skills help, as does the Guardian’s healthy Defense boost,
but they still deserve the best defensive gear and the
attention of your White and Barrier Magic users.

Rank 27 Boost maximum MP by 50%.

BOOST MAX HP +50%

Rank 24 Use MP to soak up damage when you’re out of HP.

ENDURE

Rank 21 Prevent surprise attacks from enemies on the fi eld.

VIGILANCE

Rank 15 Prevent preemptive attacks from enemies.

CAUTION

Rank 12 Defense will be the same as your Guardian class.

SENTINEL SHIELD

Rank 9 Boost maximum MP by 25%.

BOOST MAX HP +25%

Rank 6 When you defend, boosts Magic Defense as well.

MAGIC DEFENSE UP

Rank 3 Protect a wounded ally from an attack.

Guardian isn’t just a class—it’s an obligation. Since

Attack D
efense

 A

gi
lit

y

M
agic Defense M

agic A
tta

ck

+10

ffefe efef

+48

D
ff

+13

At
+2

+36

Rank 18 Decrease damage by the charged amount of the Defend command.

CHARGED DEFENSE

Rank 33 The more your HP falls, the stronger your normal Attack gets.

BERSERKER

30 | shadow classes |

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Rank 4

ATTRACT AURA

shadow class
MONK

Rank 7

COUNTERATTACK BOOST

Rank 10

MEDITATION

Rank 13

CHARGED ATTACK

Rank 16

CRITICAL HIT LIFT

Rank 19

BATTLE ESSENCE

Rank 22

REPEL AURA

Rank 25 Expand the range of your attacks.

ATTACK AMP

Rank 28 The fewer accessories you’re wearing, the higher
your combat ability.
The fewer accessories you’re wearing, the higher
your combat ability.
The fewer accessories you’re wearing, the higher

LESS IS MORE

Rank 31 Always counterattack a direct attack.

ABSOLUTE COUNTERATTACK

Monk is the most focused of the fi ghter classes, offering Monk is the most focused of the fi ghter classes, offering Mthe strongest Attack boost but no support for magical Mthe strongest Attack boost but no support for magical M
abilities. Its skills offer a grab bag of boosts for front-line
fi ghters, including the ability to counter enemy attacks,
increased odds of scoring a critical hit, and the ability to
charge even basic attacks.

Rank 4 Field Skill: Cause enemies to tenaciously pursue
your party on the fi eld.
Field Skill: Cause enemies to tenaciously pursue
your party on the fi eld.
Field Skill: Cause enemies to tenaciously pursue

Rank 7 50% chance of counterattacking when attacked
directly.
50% chance of counterattacking when attacked
directly.
50% chance of counterattacking when attacked

COUNTERATTACK BOOST

Rank 10 Restore your own HP and cure any status ailments.

MEDITATION

Rank 13 Boost your Attack power by storing extra energy.

CHARGED ATTACK

Rank 16 Increase your chance of scoring a critical hit.

CRITICAL HIT LIFT

Rank 19 Attack power will have the same strength as your
Monk class.
Attack power will have the same strength as your
Monk class.
Attack power will have the same strength as your

BATTLE ESSENCE

Rank 22 Field Skill: Cause weak enemies to fl ee from your
party on the fi eld.
Field Skill: Cause weak enemies to fl ee from your
party on the fi eld.
Field Skill: Cause weak enemies to fl ee from your

REPEL AURA

Rank 25 Expand the range of your attacks.

ATTACK AMP

Monk is the most focused of the fi ghter classes, offering Monk is the most focused of the fi ghter classes, offering M

Attack D
efense

 A

gi
lit

y

M
agic Defense M

agic A
tta

ck

+30

ffefe efef

+29

D
ff

+0

At
+0

+55

MONK KEY SKILLS
 COUNTERATTACKS

The Counterattack Boost skill
provides a 50% chance of delivering a
counterattack when hit by an enemy’s
direct physical attack, while Absolute
Counterattack boosts that to 100%.
Counterattacks combo beautifully with
the Guard and Total Guard skills of the
Guardian class.

 CHARGED ATTACK /
ATTACK AMP

Charged Attack allows you to charge
any attack move to boost its power,
including basic attacks and the Sword
Master’s Mow Down and Magic Sword
attacks. Attack Amp has a similar
effect, but boosts the attack’s range of
effect instead of its power (if both are
equipped, you’ll get both boosts). Attack
Amp works on both basic attacks and
Magic Sword attacks.

 LESS IS MORE
Less is More allows you to earn a bonus
of roughly +7 to your Attack, +6 to
your Defense, and +4 to your Agility
for each of your character’s empty
Special Accessory slots. Those stats can’t
compare to that of a good accessory, but
Less is More comes in handy early in
the game; if you pursue the Generalist
class in disc 1 or early in disc 2, you’ll
have more blank Accessory slots than
Accessories to fi ll them with!

Attack D
efense

 A

gi
lit

y

M
agic Defense M

agic A
tta

ck

+10 +48

+13 +2

+36

game basics

SHADOW
CLASSES

31primagames.com

EXPLORING

BATTLE BASICS

ADVANCED
COMBAT

CHARACTER
GROWTH

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

SHADOW CLASSES

Generalist
Sword Master

Guardian
Monk

Assassin
Black Magic
White Magic

Barrier Magic
Support Magic

Assassin KEY SKILLS
 NEGOTIATE

Negotiate is a great skill early in the game.
As long as it’s equipped, you pay half price for
items, accessories, and spellbooks. (You’ll see
the negotiate discount at the bottom of the
shop screen, near the total price.) Of course,
you can equip Negotiate right before you talk
to a shopkeeper, and then replace it with a
more relevant combat skill when you’re done.
That’s a hard deal to top!

 TREASURE HUNT
Every enemy holds one of two items: one
that’s common, and one that’s rare. Under
normal circumstances, you seem to have only
about a 10% chance of getting the rare one
with the Steal or Loot skills, but the Treasure
Hunt skill increases it to nearly 50%. Many
bosses have fantastic rare items, and this
skill gives you a good chance at getting them
without having to repeatedly reset the game
and challenge them over and over again.

 DOUBLE STRIKE
There are a lot of great skills that only work
with the normal Attack command, but with
so many ways to replenish MP, there’s little
point in using normal Attacks over fl ashier
spells and attacks like Magic Sword and Mow
Down. But Double Strike effectively doubles
the power of the Attack command, allowing
you to fully exploit the power of skills like MP
Absorb and Loot.

Rank 2

STEAL

shadow class
Assassin

The assassin is one of the game’s most versatile classes. The assassin is one of the game’s most versatile classes. TIt offers well-rounded stat boosts, a couple of Field TIt offers well-rounded stat boosts, a couple of Field T
Skills, the ability to steal from foes, a few powerful combat
tricks, and an across-the-board discount on shop stock. But
most of the good stuff comes at later ranks, so you should
only pursue this class if you intend to take it all the way to
rank 35 or beyond.

Rank 2 Steal an item from targeted foe.

The assassin is one of the game’s most versatile classes. The assassin is one of the game’s most versatile classes. T

Attack D
efense

 A

gi
lit

y

M
agic Defense M

agic A
tta

ck

+40

ffefe efef

+25

D
ff

+22

At
+4

+43 Rank 5 Prevent items and gold from being stolen.

SECURITY

Rank 11 Improve your odds of getting a better price at shops.

NEGOTIATE

Rank 14 Agility will be same as your Assassin class.

NINJA SWIFTNESS

Rank 20 Increase your chances of striking fi rst in battle.

SURPRISE

Rank 26 Can physically attack enemies regardless of position.

LONG-RANGE ATTACK

Rank 29 Possess one enemy to use against other enemies.

CONTROL

Rank 32 Increase your odds of stealing more valuable items.

TREASURE HUNT

Rank 35 Automatically attack twice each turn.

DOUBLE STRIKE

Rank 8 Field Skill: Toss smoking balls of paralysis at enemies on the fi eld.

STUN BOMB

Rank 17 Field Skill: Keep from being spotted by enemies on the fi eld.

STEALTH

Rank 23 Provide chance of stealing an item from foes targeted with basic Attack moves.

LOOT

32 | shadow classes |

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

black magic KEY SKILLS
 SHADOW SERIES SPELLS

When targeting a single foe, you should
almost always use Shadow spells unless
they’re specifi cally weak to Fire or are
an undead creature (the undead are
typically immune to Dark-type magic).
Water, Ground, and Wind are great spells
for hitting multiple foes, but don’t do
nearly the damage of single-target spells
like Shadow and Flare, even against
foes who are specifi cally weak to their
element. When there are no weaknesses
or resistances at play, Shadow-series spells
do more damage than their Flare-series
counterparts.

 REGENERATE MP
The Regenerate MP skill is one of
the game’s best—you simply recover
MP with every step you take, allowing
you to cast spells consistently in long
dungeons. Amazingly, this skill requires
only 8 ranks in Black Magic, so every
White, Barrier, and Support Magic user
in your party should take a break from
their usual class to earn this skill early
in the game.

 EXTRACT SERIES SPELLS
Sometimes Regenerate MP isn’t enough
to keep you casting spells consistently.
In that case, cast Extracta or Extractus
spells to steal a bucket of MP from your
foes. Not every foe has MP to steal, but
most do (you’ll be able to see from their
profi les in the walkthrough), and you
can steal surprising amounts with these
powerful spells.

Rank 4

BLACK MAGIC LV. 1

shadow class
black magic

Besides the amazing Regenerate MP and the Max MP
boosts, Black Magic users don’t get anything out of

their class besides modest stat increases and the ability to
cast Black Magic spells. Fortunately, Black Magic is so
strong that Black Magic users don’t need much else. But if
you don’t dabble in another class (Support Magic is a good
choice), you’ll be wasting a lot of empty skill slots.

Rank 4 Use Black Magic spells up to level 1.

Besides the amazing Regenerate MP and the Max MP

Attack D
efense

 A

gi
lit

y

M
agic Defense M

agic A
tta

ck

+0

ffefe efef

+2

D
ff

+36

At
+49

+2 Rank 8 Gradually recover MP while walking.

REGENERATE MP

Rank 12 Use Black Magic spells up to level 2.

BLACK MAGIC LV. 2

Rank 16 Use Black Magic spells up to level 3.

BLACK MAGIC LV. 3

Rank 20 Boost maximum MP by 25%.

BOOST MAX MP +25%

Rank 24 Use Black Magic spells up to level 4.

BLACK MAGIC LV. 4

Rank 28 Use Black Magic spells up to level 5.

BLACK MAGIC LV. 5

Rank 32 Boost maximum MP by 50%.

BOOST MAX MP +50%

Rank 36 Use Black Magic spells up to level 6.

BLACK MAGIC LV. 6

Attack D
efense

 A

gi
lit

y

M
agic Defense M

agic A
tta

ck

+40 +25

+22 +4

+43

game basics

SHADOW
CLASSES

33primagames.com

EXPLORING

BATTLE BASICS

ADVANCED
COMBAT

CHARACTER
GROWTH

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

SHADOW CLASSES

Generalist
Sword Master

Guardian
Monk

Assassin
Black Magic
White Magic

Barrier Magic
Support Magic

WHITE MAGIC KEY SKILLS
 DOUBLE ITEM

While one healer isn’t enough, that doesn’t
mean you need to take multiple characters
through the entire White Magic skill tree.
Once a character learns the Double Item and
Enhance Item Effect skills, they can be a very
strong combat healer, capable of reviving a
dead character and healing him or her in the
same turn! Of course, this requires the liberal
use of items, but healing items are easy to fi nd
and cheap to purchase.

 SHINE SERIES SPELLS
White Magic users can use their skills to harm
as well as heal. Shine and Shina spells do
heavy damage and often leave their victims
stunned, but the catch is that they’re only
effective against Undead enemies. Check the
monster data boxes in the walkthrough and
Bestiary to fi nd out which foes are vulnerable
to Light-type attacks.

 RESURRECTION
Those who stick with the White Magic
class for 33 ranks will be rewarded with the
amazing Resurrection skill. Characters with
this skill get one free resurrection per battle,
which takes effect immediately when they’re
killed. As if that wasn’t awesome enough, it
completely refi lls their MP too! You can kill
your own Resurrection-equipped characters in
monster battles just to refi ll their MP! (Press
the Y button to target your allies.)

Rank 3

WHITE MAGIC LV. 1

shadow class
white magic

Twounded characters is the cornerstone of a party. But Twounded characters is the cornerstone of a party. But T
the price you pay to keep your characters alive can be a bit
steep—most of their other White Magic skills are weak and
the class provides fewer total stat boosts than any class (except
Generalist, of course). Develop a few good White Magic users
early in the game, then take their White Magic and Resurrection
skills over to a more powerful class like Support Magic.

Rank 6

ENHANCE ITEM EFFECT

Rank 9

WHITE MAGIC LV. 2

Rank 12

DOUBLE ITEM

Rank 15

WHITE MAGIC LV. 3

Rank 18

REGENERATE HP

Rank 21

WHITE MAGIC LV. 4

Rank 24

WHITE MAGIC LV. 5

Rank 27

WHITE MAGIC LV. 6

Rank 30 Cut charge time by 50%.

QUICK MAGIC CHARGE

Rank 3 Use White Magic spells up to level 1.

The White Magic user’s ability to heal, cure, and resurrect The White Magic user’s ability to heal, cure, and resurrect T

Rank 6 Boost an item’s effect.

ENHANCE ITEM EFFECT

Rank 9 Use White Magic spells up to level 2.

WHITE MAGIC LV. 2

Rank 12 Use two items in one turn.

DOUBLE ITEM

Rank 15 Use White Magic spells up to level 3.

WHITE MAGIC LV. 3

Rank 18 Gradually recover HP while walking.

REGENERATE HP

Rank 21 Use White Magic spells up to level 4.

WHITE MAGIC LV. 4

Rank 24 Use White Magic spells up to level 5.

WHITE MAGIC LV. 5

Rank 27 Use White Magic spells up to level 6.

WHITE MAGIC LV. 6

QUICK MAGIC CHARGE

Attack D
efense

 A

gi
lit

y

M
agic Defense M

agic A
tta

ck

+0

ffefe efef

+2

D
ff

+29

At
+43

+2

Rank 33 One-time revival from KO, with all HP and MP restored.

RESURRECTION

34 | shadow classes |

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

barrier magic KEY SKILLS
 FIELD BARRIER

For players who prefer to avoid
unnecessary combat, there is no fi ner Field
Skill than Field Barrier. The Field Barrier
lets you outright destroy any foe that is
lower-level than you and that you have
beaten previously (a few oversized foes
are immune to its effects, however). The
cost of Field Barrier 1 is prohibitive—30
MP per foe is a lot early in the game. But
Field Barrier 2 cuts the per-foe cost to a
reasonable 10 MP, and Field Barrier 3
makes it effectively free if you have the
Regenerate MP skill equipped.

 WALL SERIES SPELLS
The Barrier Magic user really comes into
its own when you fi nd the level-2 Wall
spell. This spell creates a magical Wall that
can cover all fi ve of your party members
if they’re on the front row and you charge
it fully. Each targeted character will be
immune to the next physical attack that
comes their way, effectively negating
fi ve enemy attacks with a single action.
The level-4 Walla spell protects against
magical attacks instead, and the level-6
Wallus spell provides defense against
both—two separate shields per character!

 RESIST SERIES SPELLS
While many spells grow more powerful
or faster to cast as they hit higher-level
versions, it’s worth noting that the three
Resist-series spells all have completely
different effects. Resist protects against
Poison and Sleep, Resista protects
against Panic and Paralysis, and
Resistus protects against Petrifi cation
and instant-KO attacks. If you lose a
battle to any of these conditions, cast
the appropriate Resist-series spell at the
beginning of your next attempt for a
near-certain victory.

Rank 3

BARRIER MAGIC LV. 1

shadow class
BARRIER MAGIC

Ythat character will be an important member of your Ythat character will be an important member of your Y
team. The Barrier Magic user excels at two things: Casting
defensive spells in tough fi ghts, and using the Field Barrier
skill to avoid unnecessary combat with lower-level foes. This
class has the best stats of any magic class, which is fortunate,
since you’ll need to stick with it for fi fty ranks to get the fi nal
Barrier Magic skill!

Rank 3 Use Barrier Magic spells up to level 1.

You only need one Barrier Magic user per party, but You only need one Barrier Magic user per party, but Y

Attack D
efense

 A

gi
lit

y

M
agic Defense M

agic A
tta

ck

+10

ffefe efef

+13

D
ff

+48

At
+43

+4

Rank 9 Use Barrier Magic spells up to level 2.

BARRIER MAGIC LV. 2

Rank 15 Use Barrier Magic spells up to level 3.

BARRIER MAGIC LV. 3

Rank 18 Use Barrier Magic spells up to level 4.

BARRIER MAGIC LV. 4

Rank 24 Creates a powerful Barrier when you are near KO.

DISTRESS BARRIER

Rank 27 Use Barrier Magic spells up to level 5.

BARRIER MAGIC LV. 5

Rank 30 Use Barrier Magic spells up to level 6.

BARRIER MAGIC LV. 6

Rank 6 Field Skill: Eliminates previously defeated weak
enemies. Costs 5 MP plus 30 MP per foe.
Field Skill: Eliminates previously defeated weak
enemies. Costs 5 MP plus 30 MP per foe.
Field Skill: Eliminates previously defeated weak

FIELD BARRIER 1

Rank 21 Field Skill: Eliminates previously defeated weak
enemies. Costs 5 MP plus 10 MP per foe.
Field Skill: Eliminates previously defeated weak
enemies. Costs 5 MP plus 10 MP per foe.
Field Skill: Eliminates previously defeated weak

FIELD BARRIER 2

Rank 50 Field Skill: Eliminates previously defeated weak
enemies. Costs 5 MP plus 1 MP per foe.
Field Skill: Eliminates previously defeated weak
enemies. Costs 5 MP plus 1 MP per foe.
Field Skill: Eliminates previously defeated weak

FIELD BARRIER 3

Rank 12 Magic Defense will be the same as your Barrier
Magic class.
Magic Defense will be the same as your Barrier
Magic class.
Magic Defense will be the same as your Barrier

MAGIC FENCE

Attack D
efense

 A

gi
lit

y

M
agic Defense M

agic A
tta

ck

+0 +2

+29 +43

+2

game basics

SHADOW
CLASSES

35primagames.com

EXPLORING

BATTLE BASICS

ADVANCED
COMBAT

CHARACTER
GROWTH

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

SHADOW CLASSES

Generalist
Sword Master

Guardian
Monk

Assassin
Black Magic
White Magic

Barrier Magic
Support Magic

support MAGIC KEY SKILLS
 DOUBLE-CAST

The ability to cast two spells per turn is fantastic for Support Magic
users, but even better for White and Black Magic users. White Magic
users can resurrect two characters, or cure Poison and restore the
affl icted character’s HP in a single turn. Black Magic users can fi re off
a powerful high-cost spell and recoup the lost MP by following it up
immediately with an Extracta or Extractus spell. You’ll want to get this
for all of your high-level magic users eventually.

 QUICKA SERIES SPELLS
When facing a new boss for the fi rst time, it’s hard to know what
strategy to pursue—boosting physical strength? Magical strength?
Defense? Fortunately, the extra turns provided by the Quicka spell can
be put to good use in literally any fi ght, making this a no-brainer fi rst
spell for Support Magic users. You can easily encompass your entire
party with its expanded charge range.

Rank 3

SUPPORT MAGIC LV. 1

shadow class
support magic

WMagic is generally the weakest school of magic in WMagic is generally the weakest school of magic in W
the game. That’s because most powerful foes are immune to
status conditions. However, the Support Magic Shadow Class
balances this weakness with great stats and the incredible
Double-Cast skill at level 35. Once your White and Black
Magic users have mastered their arts, you may want to switch
them to Support Magic for this skill and the stat boosts alone.

Rank 3 Use Support Magic up to level 1.

While there are a few strong boost spells, Support While there are a few strong boost spells, Support W

Attack D
efense

 A

gi
lit

y

M
agic Defense M

agic A
tta

ck

+10

ffefe efef

+4

D
ff

+32

At
+55

+4 Rank 7 Use Support Magic up to level 2.

SUPPORT MAGIC LV. 2

Rank 11 Use Support Magic up to level 3.

SUPPORT MAGIC LV. 3

Rank 15 Extend the duration of spell effects by 50%.

SPELL DURATION +50%

Rank 19 Use Support Magic up to level 4.

SUPPORT MAGIC LV. 4

Rank 23 Use Support Magic up to level 5.

SUPPORT MAGIC LV. 5

Rank 31 Use Support Magic up to level 6.

SUPPORT MAGIC LV. 6

Rank 35 Cast two spells in the same turn.

DOUBLE-CAST

Rank 27 Magic Attack Power will be the same as your Support Magic class.

MAGIC ESSENCE

36 | shadow classes |

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

SW
O

R
D

M
A

M
A

M
ST

E
R

SW
O

R
D

M
A

M
A

M
ST

E
R

SW
O

R
D

M
A

M
A

M
ST

E
R

SW
O

R
D

M
A

M
A

M
ST

E
R

SW
O

R
D

M
A

M
A

M
ST

E
R

SW
O

R
D

M
A

M
A

M
ST

E
R

SW
O

R
D

M
A

M
A

M
ST

E
R

S W
O

R
D

M
A

M
A

M
ST

E
R

SW
O

R
D

M
A

M
A

M
ST

E
R

SW
O

R
D

M
A

M
A

M
ST

E
R

FLARE SWORDFLARE SWORDFLARE SWORD

Description: Add Flare to your
physical attack.
Description:
physical attack.
Description: Add Flare to your
physical attack.

Add Flare to your Location: See Black Magic

Attribute Range Area Location MP Cost
Fire Short Range Single Battle 5

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

WIND SWORDWIND SWORD

Description: Add Wind to your
physical attack.
Description:
physical attack.
Description: Add Wind to your
physical attack.

Add Wind to your Location: See Black Magic

Attribute Range Area Location MP Cost
Wind Short Range Single Battle 5

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

WATER SWORDWATER SWORD

Description: Add Water to your
physical attack.
Description:
physical attack.
Description: Add Water to your
physical attack.

Add Water to your Location: See Black Magic

Attribute Range Area Location MP Cost
Water Short Range Single Battle 5

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

 LEVEL 1 (Must be Rank 2 at Sword Master to cast)

GROUND SWORDGROUND SWORD

Description: Add Ground to your
physical attack.
Description:
physical attack.
Description: Add Ground to your
physical attack.

Add Ground to your Location: See Black Magic

Attribute Range Area Location MP Cost
Earth Short Range Single Battle 5

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

SHINE SWORDSHINE SWORD

Description: Add Shine to your
physical attack.
Description:
physical attack.
Description: Add Shine to your
physical attack.

Add Shine to your Location: See White Magic

Attribute Range Area Location MP Cost
Light Short Range Single Battle 5

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

SHADOW SWORDSHADOW SWORD

Description: Add Shadow to your
physical attack.
Description:
physical attack.
Description: Add Shadow to your
physical attack.

Add Shadow to your Location: See Black Magic

Attribute Range Area Location MP Cost
Dark Short Range Single Battle 5

Casting Time: C Charge Speed: Variable Charge Effect: Stronger

 LEVEL 2 (Must be Rank 8 at Sword Master to cast)

FLARA SWORDFLARA SWORD

Description: Add Flara to your
physical attack.
Description:
physical attack.
Description: Add Flara to your
physical attack.

Add Flara to your Location: See Black Magic

Attribute Range Area Location MP Cost
Fire Short Range Single Battle 10

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

WINDA SWORDWINDA SWORD

Description: Add Winda to your
physical attack.
Description:
physical attack.
Description: Add Winda to your
physical attack.

Add Winda to your Location: See Black Magic

Attribute Range Area Location MP Cost
Wind Short Range Single Battle 10

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

WATERA SWORDWATERA SWORD

Description: Add Watera to your
physical attack.
Description:
physical attack.
Description: Add Watera to your
physical attack.

Add Watera to your Location: See Black Magic

Attribute Range Area Location MP Cost
Water Short Range Single Battle 10

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

 LEVEL 3 (Must be Rank 14 at Sword Master to cast)

GROUNDA SWORDGROUNDA SWORD

Description: Add Grounda to your
physical attack.
Description:
physical attack.
Description: Add Grounda to your
physical attack.

Add Grounda to your Location: See Black Magic

Attribute Range Area Location MP Cost
Earth Short Range Single Battle 10

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

SHINA SWORDSHINA SWORD

Description: Add Shina to your
physical attack.
Description:
physical attack.
Description: Add Shina to your
physical attack.

Add Shina to your Location: See Water Magic

Attribute Range Area Location MP Cost
Light Short Range Single Battle 10

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

SHADOWA SWORDSHADOWA SWORD

Description: Add Shadowa to your
physical attack.
Description:
physical attack.
Description: Add Shadowa to your
physical attack.

Add Shadowa to your Location: See Black Magic

Attribute Range Area Location MP Cost
Dark Short Range Single Battle 10

Casting Time: C Charge Speed: Variable Charge Effect: Stronger

 LEVEL 4 (Must be Rank 20 at Sword Master to cast)

FLARUS SWORDFLARUS SWORD

Description: Add Flarus to your
physical attack.
Description:
physical attack.
Description: Add Flarus to your
physical attack.

Add Flarus to your Location: See Black Magic

Attribute Range Area Location MP Cost
Fire Short Range Single Battle 25

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

WINDUS SWORDWINDUS SWORD

Description: Add Windus to your
physical attack.
Description:
physical attack.
Description: Add Windus to your
physical attack.

Add Windus to your Location: See Black Magic

Attribute Range Area Location MP Cost
Wind Short Range Single Battle 25

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

WATERUS SWORDWATERUS SWORD

Description: Add Waterus to your
physical attack.
Description:
physical attack.
Description: Add Waterus to your
physical attack.

Add Waterus to your Location: See Black Magic

Attribute Range Area Location MP Cost
Water Short Range Single Battle 25

Casting Time: ? Charge Speed: ??? Charge Effect: ???

 LEVEL 5 (Must be Rank 26 at Sword Master to cast)

GROUNDUS SWORDGROUNDUS SWORD

Description: Add Groundus to your
physical attack.
Description:
physical attack.
Description: Add Groundus to your
physical attack.

Add Groundus to your Location: See Black Magic

Attribute Range Area Location MP Cost
Earth Short Range Single Battle 25

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

ERASE SWORDERASE SWORD

Description: Add Erase to your
physical attack.
Description:
physical attack.
Description: Add Erase to your
physical attack.

Add Erase to your Location: See White Magic

Attribute Range Area Location MP Cost
Support Short Range Single Battle 25

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

SHADOWUS SWORDSHADOWUS SWORD

Description: Add Shadowus to your
physical attack.
Description:
physical attack.
Description: Add Shadowus to your
physical attack.

Add Shadowus to your Location: See Black Magic

Attribute Range Area Location MP Cost
Dark Short Range Single Battle 25

Casting Time: C Charge Speed: Variable Charge Effect: Stronger

 LEVEL 6 (Must be Rank 32 at Sword Master to cast)

Attack D
efense

 A

gi
lit

y

M
agic Defense M

agic A
tta

ck

+10 +4

+32 +55

+4

Sword Master Spells
SW

O
R

game basics

37

EXPLORING

BATTLE BASICS

ADVANCED
COMBAT

CHARACTER
GROWTH

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

spell schools

SPELLS

Sword Master
White Magic
Black Magic

Support Magic
Barrier Magic

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SHADOW
CLASSES

Generalist
Sword Master

Guardian
Monk

Assassin
Black Magic
White Magic

Barrier Magic
Support Magic

W
H

IT
E

M
A

M
A

M
G

A
G

A
IC

W
H

IT
E

M
A

M
A

M
G

A
G

A
IC

W
H

IT
E

M
A

M
A

M
G

A
G

A
IC

W
H

IT
E

M
A

M
A

M
G

A
G

A
IC

W
H

IT
E

M
A

M
A

M
G

A
G

A
IC

SP
EL

LS

W
H

IT
E

M
A

M
A

M
G

A
G

A
IC

W
H

IT
E

M
A

M
A

M
G

A
G

A
IC

W
H

IT
E

M
A

M
A

M
G

A
G

A
IC

W
H

IT
E

M
A

M
A

M
G

A
G

A
IC

W
H

IT
E

M
A

M
A

M
G

A
G

A
IC

White Magic Spells

CURE PARALYSISCURE PARALYSIS

Description: Cure Paralysis
condition.
Description:
condition.
Description: Location: Purchase in Jibral

Castle Town (disc 2 or 3)
Purchase in Jibral

Castle Town (disc 2 or 3)
Purchase in Jibral

Attribute Range Area Location MP Cost
Heal Long Range Single Battle 20

Casting Time: C Charge Speed: Standard Charge Effect: Larger Area

ZEPHYRAZEPHYRA

Description: Restore everyone’s HP. Location: Purchase in Jibral
Castle Town (disc 2 or 3)

Purchase in Jibral
Castle Town (disc 2 or 3)

Purchase in Jibral

Attribute Range Area Location MP Cost
Heal Long Range All Field/Battle 24

Casting Time: D Charge Speed: Standard Charge Effect: Stronger

SHINASHINA

Description: Infl ict Light damage,
and possibly stun all targets.
Description:
and possibly stun all targets.
Description: Infl ict Light damage,
and possibly stun all targets.

Infl ict Light damage, Location: Purchase in Jibral
Castle Town (disc 2 or 3)

Purchase in Jibral
Castle Town (disc 2 or 3)

Purchase in Jibral

Attribute Range Area Location MP Cost
Light Long Range All Battle 22

Casting Time: C Charge Speed: Standard Charge Effect: Stronger

 LEVEL 4 (Must be Rank 21 at White Magic to cast)

HEALUSHEALUS

Description: Restore the target’s HP. Location: Purchase in Kelaso
Village

Attribute Range Area Location MP Cost
Heal Long Range Single Field/Battle 24

Casting Time: D Charge Speed: Standard Charge Effect: Stronger

REGENERA

Description: Restore the target’s HP
over time.

Location: Purchase in Kelaso
Village

Attribute Range Area Location MP Cost
Heal Long Range Single Battle 28

Casting Time: E Charge Speed: Standard Charge Effect: Larger Area

ERASEERASE

Description: Cancel any support
magi cast on the target.
Description:
magi cast on the target.
Description: Cancel any support
magi cast on the target.

Cancel any support Location: Purchase in Kelaso
Village

Attribute Range Area Location MP Cost
Support Long Range Single Battle 32

Casting Time: C Charge Speed: Standard Charge Effect: Larger Area

 LEVEL 5 (Must be Rank 24 at White Magic to cast)

CURE-ALLCURE-ALL

Description: Cure all status ailments. Location: Find in Nene’s
Fortress

Attribute Range Area Location MP Cost
Heal Long Range Single Field/Battle 30

Casting Time: E Charge Speed: Standard Charge Effect: Larger Area

ZEPHYRUSZEPHYRUS

Description: Restore everyone’s HP. Location: Find in Pachess
Town

Attribute Range Area Location MP Cost
Heal Long Range All Field/Battle 48

Casting Time: E Charge Speed: Standard Charge Effect: Stronger

PREVIVE

Description: Automatically revive
target if they’re KO’d.
Description:
target if they’re KO’d.
Description: Automatically revive
target if they’re KO’d.

Automatically revive Location: Find in Mecha Base

Attribute Range Area Location MP Cost
Support Long Range Single Battle 40

Casting Time: C Charge Speed: Variable Charge Effect: Stronger

 LEVEL 6 (Must be Rank 27 at White Magic to cast)

HEALHEALHEAL

Description: Restore the target’s HP. Location: Already known by
Shadows

Attribute Range Area Location MP Cost
Heal Long Range Single Field/Battle 6

Casting Time: B Charge Speed: Standard Charge Effect: Stronger

CURE POISON

Description: Cure Poison condition. Location: Purchase in Drill
Machine

Attribute Range Area Location MP Cost
Heal Long Range Single Field/Battle 8

Casting Time: C Charge Speed: Standard Charge Effect: Larger Area

SHINESHINE

Description: Infl ict Light damage,
and possibly stun target.
Description:
and possibly stun target.
Description: Infl ict Light damage,
and possibly stun target.

Infl ict Light damage, Location: Purchase in Lago
Village

Attribute Range Area Location MP Cost
Light Long Range Single Field/Battle 9

Casting Time: B Charge Speed: Standard Charge Effect: Stronger

 LEVEL 1 (Must be Rank 3 at White Magic to cast)

CURE KELOLONCURE KELOLON

Description: Cure Kelolon condition. Location: Purchase in Lago
Village

Attribute Range Area Location MP Cost
Heal Long Range Single Battle 10

Casting Time: C Charge Speed: Standard Charge Effect: Larger Area

ZEPHYRZEPHYR

Description: Restore the HP of all
party members.
Description:
party members.
Description: Restore the HP of all
party members.

Restore the HP of all Location: Purchase in Lago
Village (2nd visit)

Purchase in Lago
Village (2nd visit)

Purchase in Lago

Attribute Range Area Location MP Cost
Heal Long Range All Field/Battle 12

Casting Time: C Charge Speed: Standard Charge Effect: Stronger

REGENERATE

Description: Description: Restore the
target’s HP over time.

Location: Purchase in Lago
Village

Attribute Range Area Location MP Cost
Heal Long Range Single Battle 10

Casting Time: C Charge Speed: Standard Charge Effect: Larger Area

 LEVEL 2 (Must be Rank 9 at White Magic to cast)

HEALAHEALA

Description: Restore the target’s HP. Location: Purchase in Mural
Town

Attribute Range Area Location MP Cost
Heal Long Range Single Field/Battle 12

Casting Time: C Charge Speed: Standard Charge Effect: Stronger

REVIVE

Description: Revive a KO’d target. Location: Purchase in Jibral
Castle Town

Purchase in Jibral
Castle Town

Purchase in Jibral

Attribute Range Area Location MP Cost
Heal Long Range Single Battle 25

Casting Time: E Charge Speed: Standard Charge Effect: Stronger

CANCELCANCEL

Description: Cancel the target’s
charge (when charging spells).
Description:
charge (when charging spells).
Description: Cancel the target’s
charge (when charging spells).

Cancel the target’s Location: Purchase in Jibral
Castle Town

Purchase in Jibral
Castle Town

Purchase in Jibral

Attribute Range Area Location MP Cost
Weaken Long Range Single Battle 14

Casting Time: E Charge Speed: Faster Charge Effect: Larger Area

 LEVEL 3 (Must be Rank 15 at White Magic to cast)

38

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

B
L

A
L

A
L

C
A

C
A

K
M

A
M

A
M

G
A

G
A

IC
B

L
A

L
A

L
C

A
C

A
K

M
A

M
A

M
G

A
G

A
IC

B
L

A
L

A
L

C
A

C
A

K
M

A
M

A
M

G
A

G
A

IC
B

L
A

L
A

L
C

A
C

A
K

M
A

M
A

M
G

A
G

A
IC

B
L

A
L

A
L

C
A

C
A

K
M

A
M

A
M

G
A

G
A

IC

B
L

A
L

A
L

C
A

C
A

K
M

A
M

A
M

G
A

G
A

IC
B

L
A

L
A

L
C

A
C

A
K

M
A

M
A

M
G

A
G

A
IC

B
L

A
L

A
L

C
A

C
A

K
M

A
M

A
M

G
A

G
A

IC
B

L
A

L
A

L
C

A
C

A
K

M
A

M
A

M
G

A
G

A
IC

B
L

A
L

A
L

C
A

C
A

K
M

A
M

A
M

G
A

G
A

IC

Black Magic Spells

FLAREFLAREFLARE

Description: Infl ict Fire damage. Location: Buy in Wilderness
Sheep Camp

Buy in Wilderness
Sheep Camp

Buy in Wilderness

Attribute Range Area Location MP Cost
Fire Long Range Single Battle 6

Casting Time: B Charge Speed: Faster Charge Effect: Stronger

WIND

Description: Infl ict Wind damage. Location: Already known by
Shadows

Attribute Range Area Location MP Cost
Wind Long Range Single Battle 8

Casting Time: B Charge Speed: Faster Charge Effect: Larger Area

WATER

Description: Infl ict Water damage on
a row of targets.
Description:
a row of targets.
Description: Infl ict Water damage on
a row of targets.

Infl ict Water damage on Location: Buy in Wilderness
Sheep Camp

Buy in Wilderness
Sheep Camp

Buy in Wilderness

Attribute Range Area Location MP Cost
Water Long Range 1 Row Battle 10

Casting Time: B Charge Speed: Faster Charge Effect: Stronger

 LEVEL 1 (Must be Rank 4 at Black Magic to cast)

GROUND

Description: Infl ict Earth damage on
all targets.
Description:
all targets.
Description: Location: Purchase in Lago

Village

Attribute Range Area Location MP Cost
Earth Long Range All Battle 14

Casting Time: B Charge Speed: Faster Charge Effect: Stronger

EXTRACTEXTRACT

Description: Absorb target’s HP. Location: Purchase in Lago
Village (2nd visit)

Purchase in Lago
Village (2nd visit)

Purchase in Lago

Attribute Range Area Location MP Cost
Absorb Long Range Single Battle 20

Casting Time: B Charge Speed: Variable Charge Effect: Stronger

SHADOWSHADOW

Description: Infl ict Dark damage. Location: Purchase in Lago
Village

Attribute Range Area Location MP Cost
Dark Long Range Single battle 12

Casting Time: C Charge Speed: Variable Charge Effect: Stronger

 LEVEL 2 (Must be Rank 12 at Black Magic to cast)

FLARAFLARA

Description: Infl ict Fire damage. Location: Purchase in Mural
Town

Attribute Range Area Location MP Cost
Fire Long Range Single Battle 12

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

WINDA

Description: Infl ict Wind damage. Location: Purchase in Mural
Town

Attribute Range Area Location MP Cost
Wind Long Range Single Battle 16

Casting Time: C Charge Speed: Faster Charge Effect: Larger Area

WATERA

Description: Infl ict Water damage on
a row of targets.
Description:
a row of targets.
Description: Infl ict Water damage on
a row of targets.

Infl ict Water damage on Location: Purchase in Jibral
Castle Town

Purchase in Jibral
Castle Town

Purchase in Jibral

Attribute Range Area Location MP Cost
Water Long Range 1 Row Battle 20

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

 LEVEL 3 (Must be Rank 16 at Black Magic to cast)

GROUNDA

Description: Infl ict Earth damage on
all targets.
Description:
all targets.
Description: Location: Purchase in Jibral

Castle Town (disc 2 or 3)
Purchase in Jibral

Castle Town (disc 2 or 3)
Purchase in Jibral

Attribute Range Area Location MP Cost
Earth Long Range All Battle 28

Casting Time: C Charge Speed: Faster Charge Effect: Stronger

EXTRACTAEXTRACTA

Description: Absorb target’s MP. Location: Purchase in Jibral
Castle Town (disc 2 or 3)

Purchase in Jibral
Castle Town (disc 2 or 3)

Purchase in Jibral

Attribute Range Area Location MP Cost
Absorb Long Range Single Battle 10

Casting Time: C Charge Speed: Variable Charge Effect: Stronger

SHADOWASHADOWA

Description: Infl ict Dark damage. Location: Purchase in Jibral
Castle Town (disc 2 or 3)

Purchase in Jibral
Castle Town (disc 2 or 3)

Purchase in Jibral

Attribute Range Area Location MP Cost
Dark Long Range Single Battle 24

Casting Time: D Charge Speed: Variable Charge Effect: Stronger

 LEVEL 4 (Must be Rank 24 at Black Magic to cast)

FLARUSFLARUS

Description: Infl ict Fire damage. Location: Purchase in Kelaso
Village

Attribute Range Area Location MP Cost
Fire Long Range Single Battle 24

Casting Time: D Charge Speed: Faster Charge Effect: Stronger

WINDUSWINDUS

Description: Infl ict Wind damage. Location: Purchase in Kelaso
Village

Attribute Range Area Location MP Cost
Wind Long Range Single Battle 32

Casting Time: D Charge Speed: Faster Charge Effect: Larger Area

WATERUSWATERUS

Description: Infl ict Water damage on
a row of targets.
Description:
a row of targets.
Description: Infl ict Water damage on
a row of targets.

Infl ict Water damage on Location: Purchase in Kelaso
Village

Attribute Range Area Location MP Cost
Water Long Range 1 Row Battle 40

Casting Time: D Charge Speed: Faster Charge Effect: Stronger

 LEVEL 5 (Must be Rank 28 at Black Magic to cast)

GROUNDUSGROUNDUS

Description: Infl ict Earth damage on
all targets.
Description:
all targets.
Description: Location: Find in Jibral Castle

basement

Attribute Range Area Location MP Cost
Earth Long Range All Battle 56

Casting Time: D Charge Speed: Faster Charge Effect: Stronger

EXTRACTUSEXTRACTUS

Description: Absorb target’s HP
and MP.
Description:
and MP.
Description: Location: Find in Nene’s

Fortress

Attribute Range Area Location MP Cost
Absorb Long Range Single Battle 30

Casting Time: D Charge Speed: Variable Charge Effect: Stronger

SHADOWUSSHADOWUS

Description: Infl ict Dark damage. Location: Find in Sea Cube

Attribute Range Area Location MP Cost
Dark Long Range Single Battle 48

Casting Time: E Charge Speed: Variable Charge Effect: Stronger

 LEVEL 6 (Must be Rank 36 at Black Magic to cast)

B

game basics

39

EXPLORING

BATTLE BASICS

ADVANCED
COMBAT

CHARACTER
GROWTH

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

spell schools

SPELLS

Sword Master
White Magic
Black Magic

Support Magic
Barrier Magic

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SU
P

P
O

R
T

R
T

R
M

A
M

A
M

G
A

G
A

IC
SU

P
P

O
R

T
R

T
R

M
A

M
A

M
G

A
G

A
IC

SU
P

P
O

R
T

R
T

R
M

A
M

A
M

G
A

G
A

IC
SU

P
P

O
R

T
R

T
R

M
A

M
A

M
G

A
G

A
IC

SP
EL

LS

SU
P

P
O

R
T

R
T

R
M

A
M

A
M

G
A

G
A

IC
SU

P
P

O
R

T
R

T
R

M
A

M
A

M
G

A
G

A
IC

SU
P

P
O

R
T

R
T

R
M

A
M

A
M

G
A

G
A

IC
SU

P
P

O
R

T
R

T
R

M
A

M
A

M
G

A
G

A
IC

Support Magic Spells

QUICKAQUICKA

Description: Increase the target’s
speed.
Description:
speed.
Description: Location: Purchase in Pachess

Town

Attribute Range Area Location MP Cost
Strengthen Long Range Single Battle 24

Casting Time: A Charge Speed: Standard Charge Effect: Larger Area

KELOLONKELOLON

Description: Turn one front-row
target into a Kelolon.
Description:
target into a Kelolon.
Description: Turn one front-row
target into a Kelolon.

Turn one front-row Location: Purchase in Alu-
maru Village

Attribute Range Area Location MP Cost
Weaken Front Only Single Battle 18

Casting Time: C Charge Speed: Faster Charge Effect: Larger Area

ATTACK UP

Description: Strengthen the target’s
physical attack.
Description:
physical attack.
Description: Strengthen the target’s
physical attack.

Strengthen the target’s Location: Purchase in Pachess
Town

Attribute Range Area Location MP Cost
Strengthen Long Range Single Battle 20

Casting Time: C Charge Speed: Standard Charge Effect: Wide Area

 LEVEL 4 (Must be Rank 19 at Support Magic to cast)

SLOWUSSLOWUS

Description: Slow the target’s speed. Location: Purchase in Kelaso
Village

Attribute Range Area Location MP Cost
Weaken Long Range Single Battle 40

Casting Time: A Charge Speed: Faster Charge Effect: Larger Area

PARALYZEPARALYZE

Description: Paralyze one target. Location: Purchase in Kelaso
Village

Attribute Range Area Location MP Cost
Weaken Long Range Single Battle 20

Casting Time: C Charge Speed: Faster Charge Effect: Wider Area

HP MAX UP

Description: Temporarily raise the
target’s maximum HP.

Location: Purchase in Kelaso
Village

Attribute Range Area Location MP Cost
Stengthen Long Range Single Battle 36

Casting Time: C Charge Speed: Standard Charge Effect: Wider Area

 LEVEL 5 (Must be Rank 23 at Support Magic to cast)

QUICKUSQUICKUS

Description: Increase the target’s
speed.
Description:
speed.
Description: Location: Find in Pachess

Town

Attribute Range Area Location MP Cost
Strengthen Long Range Single Battle 48

Casting Time: A Charge Speed: Standard Charge Effect: Larger Area

CURSECURSE

Description: Weaken the target’s
physical and magical attacks.
Description:
physical and magical attacks.
Description: Weaken the target’s
physical and magical attacks.

Weaken the target’s Location: Find in Devour
Forest

Attribute Range Area Location MP Cost
Weaken Long Range Single Battle 24

Casting Time: D Charge Speed: Variable Charge Effect: Larger Area

MAGIC ATK UP

Description: Strengthen the target’s
magical attacks.
Description:
magical attacks.
Description: Strengthen the target’s
magical attacks.

Strengthen the target’s Location: Find in Mecha Base

Attribute Range Area Location MP Cost
Strengthen Long Range Single Battle 50

Casting Time: C Charge Speed: Standard Charge Effect: Wider Area

 LEVEL 6 (Must be Rank 31 at Support Magic to cast)

SLOWSLOWSLOW

Description: Slow the target’s speed. Location: Purchase in Wilder-
ness Sheep Camp

Attribute Range Area Location MP Cost
Weaken Long Range Single Battle 10

Casting Time: A Charge Speed: Faster Charge Effect: Larger Area

SLEEPSLEEP

Description: Put all targets to sleep. Location: Purchase in Lago
Village

Attribute Range Area Location MP Cost
Weaken Long Range All Battle 8

Casting Time: C Charge Speed: Faster Charge Effect: Long Range

DEFLECTDEFLECT

Description: Lower the target’s
chance of a successful physical attack.
Description:
chance of a successful physical attack.
Description: Lower the target’s
chance of a successful physical attack.

Lower the target’s Location: Purchase in Talta
Village

Attribute Range Area Location MP Cost
Weaken Long Range Single Battle 6

Casting Time: C Charge Speed: Faster Charge Effect: Larger Area

 LEVEL 1 (Must be Rank 3 at Support Magic to cast)

QUICKQUICK

Description: Increase the target’s
speed.
Description:
speed.
Description: Location: Purchase in Lago

Village

Attribute Range Area Location MP Cost
Strengthen Long Range Single Battle 12

Casting Time: A Charge Speed: Standard Charge Effect: Larger Area

DIZZYDIZZY

Description: Make 1 target in the
back row Dizzy.
Description:
back row Dizzy.
Description: Make 1 target in the
back row Dizzy.

Make 1 target in the Location: Purchase in Mural
Town

Attribute Range Area Location MP Cost
Weaken Long Range Single Battle 12

Casting Time: C Charge Speed: Faster Charge Effect: Wider Area

POISONPOISON

Description: Poison one target. Location: Location: Purchase
in Lago Village (2nd visit)

Attribute Range Area Location MP Cost
Weaken Long Range Single Battle 10

Casting Time: C Charge Speed: Faster Charge Effect: Larger Area

 LEVEL 2 (Must be Rank 7 at Support Magic to cast)

SLOWASLOWA

Description: Slow the target’s speed. Location: Purchase in Jibral
Castle Town

Purchase in Jibral
Castle Town

Purchase in Jibral

Attribute Range Area Location MP Cost
Weaken Long Range Single Battle 20

Casting Time: A Charge Speed: Faster Charge Effect: Larger Area

PANIC

Description: Make one target Panic. Location: Purchase in Jibral
Castle Town (disc 2 or 3)

Purchase in Jibral
Castle Town (disc 2 or 3)

Purchase in Jibral

Attribute Range Area Location MP Cost
Weaken Long Range Single Battle 16

Casting Time: C Charge Speed: Faster Charge Effect: Better Chance

ANCHOR

Description: Lower the target’s
chances of evading attacks.
Description:
chances of evading attacks.
Description: Lower the target’s
chances of evading attacks.

Lower the target’s Location: Purchase in Jibral
Castle Town (disc 2 or 3)

Purchase in Jibral
Castle Town (disc 2 or 3)

Purchase in Jibral

Attribute Range Area Location MP Cost
Weaken Long Range Single Battle 15

Casting Time: C Charge Speed: Standard Charge Effect: Larger Area

 LEVEL 3 (Must be Rank 11 at Support Magic to cast)

40

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

B
A

R
A

R
A

R
IE

R
M

A
M

A
M

G
A

G
A

IC
B

A
R

A
R

A
R

IE
R

M
A

M
A

M
G

A
G

A
IC

B
A

R
A

R
A

R
IE

R
M

A
M

A
M

G
A

G
A

IC
B

A
R

A
R

A
R

IE
R

M
A

M
A

M
G

A
G

A
IC

B
A

R
A

R
A

R
IE

R
M

A
M

A
M

G
A

G
A

IC
B

A
R

R
IE

R
M

A
M

A
M

G
A

G
A

IC
B

A
R

A
R

A
R

IE
R

M
A

M
A

M
G

A
G

A
IC

B
A

R
A

R
A

R
IE

R
M

A
M

A
M

G
A

G
A

IC

SHIELDSHIELDSHIELD

Description: Create a barrier against
physical attacks in the front.
Description:
physical attacks in the front.
Description: Create a barrier against
physical attacks in the front.

Create a barrier against Location: Purchase in Wilder-
ness Sheep Camp

Attribute Range Area Location MP Cost
Strengthen Front Only Single Battle 10

Casting Time: B Charge Speed: Faster Charge Effect: Stronger

SHELLSHELL

Description: Create a barrier against
magical attacks in the front.
Description:
magical attacks in the front.
Description: Create a barrier against
magical attacks in the front.

Create a barrier against Location: Purchase in Lago
Village

Attribute Range Area Location MP Cost
Strengthen Front Only Single Battle 10

Casting Time: B Charge Speed: Faster Charge Effect: Stronger

HEAL UPHEAL UP

Description: Increase the target’s
healing magic power.
Description:
healing magic power.
Description: Increase the target’s
healing magic power.

Increase the target’s Location: Purchase in Talta
Village

Attribute Range Area Location MP Cost
Support Long Range Single Battle 12

Casting Time: C Charge Speed: Variable Charge Effect: Stronger

 LEVEL 1 (Must be Rank 3 at Barrier Magic to cast)

TRAPFLOORTRAPFLOOR

Description: Set a trap that causes
damage in the front.
Description:
damage in the front.
Description: Set a trap that causes
damage in the front.

Set a trap that causes Location: Purchase in Lago
Village

Attribute Range Area Location MP Cost
Support Front Only Single Battle 8

Casting Time: B Charge Speed: Standard Charge Effect: Stronger

RESISTRESIST

Description: Protect a target from
Poison and Sleep status ailments.
Description:
Poison and Sleep status ailments.
Description: Protect a target from
Poison and Sleep status ailments.

Protect a target from Location: Purchase in Mural
Town

Attribute Range Area Location MP Cost
Strengthen Long Range Single Battle 10

Casting Time: B Charge Speed: Faster Charge Effect: Larger Area

WALLWALL

Description: Nullify a physical attack
infl icted in the front.
Description:
infl icted in the front.
Description: Nullify a physical attack
infl icted in the front.

Nullify a physical attack Location: Purchase in Lago
Village (2nd visit)

Purchase in Lago
Village (2nd visit)

Purchase in Lago

Attribute Range Area Location MP Cost
Strengthen Front Only Single Battle 12

Casting Time: B Charge Speed: Standard Charge Effect: Wider Area

 LEVEL 2 (Must be Rank 9 at Barrier Magic to cast)

SHIELDASHIELDA

Description: Create a barrier against
physical attacks.
Description:
physical attacks.
Description: Create a barrier against
physical attacks.

Create a barrier against Location: Jibral Castle Town

Attribute Range Area Location MP Cost
Strengthen Long Range Single Battle 20

Casting Time: C Charge Speed: Faster Charge Effect: Wider Area

SHELLASHELLA

Description: Create a barrier against
magical attacks.
Description:
magical attacks.
Description: Create a barrier against
magical attacks.

Create a barrier against Location: Jibral Castle Town
(disc 2 or 3)

Jibral Castle Town
(disc 2 or 3)

Jibral Castle Town

Attribute Range Area Location MP Cost
Strengthen Long Range Single Battle 20

Casting Time: C Charge Speed: Faster Charge Effect: Wider Area

REFLECTREFLECT

Description: Create a magic-refl ect-
ing barrier.
Description:
ing barrier.
Description: Location: Jibral Castle Town

(disc 2 or 3)
Jibral Castle Town

(disc 2 or 3)
Jibral Castle Town

Attribute Range Area Location MP Cost
Support Long Range Single Battle 25

Casting Time: C Charge Speed: Faster Charge Effect: Wider Area

 LEVEL 3 (Must be Rank 15 at Barrier Magic to cast)

TRAPFLOORATRAPFLOORA

Description: Set a trap that causes
damage to all targets in the front.
Description:
damage to all targets in the front.
Description: Set a trap that causes
damage to all targets in the front.

Set a trap that causes Location: Purchase in Pachess
Town

Attribute Range Area Location MP Cost
Support Front Only 1 Row Battle 16

Casting Time: C Charge Speed: Standard Charge Effect: Stronger

RESISTA

Description: Protect a target from
Panic and Paralyze status ailments.
Description:
Panic and Paralyze status ailments.
Description: Protect a target from
Panic and Paralyze status ailments.

Protect a target from Location: Purchase in Alu-
maru Village

Attribute Range Area Location MP Cost
Strengthen Long Range Single Battle 15

Casting Time: C Charge Speed: Faster Charge Effect: Larger Area

WALLAWALLA

Description: Nullify a magical attack
infl icted in the front.
Description:
infl icted in the front.
Description: Nullify a magical attack
infl icted in the front.

Nullify a magical attack Location: Purchase in Pachess
Town

Attribute Range Area Location MP Cost
Strengthen Front Only Single Battle 24

Casting Time: C Charge Speed: Standard Charge Effect: Wider Area

 LEVEL 4 (Must be Rank 18 at Barrier Magic to cast)

SHIELDUSSHIELDUS

Description: Create a barrier against
physical attacks.
Description:
physical attacks.
Description: Create a barrier against
physical attacks.

Create a barrier against Location: Purchase in Kelaso
Village

Attribute Range Area Location MP Cost
Strengthen Long Range Single Battle 40

Casting Time: D Charge Speed: Faster Charge Effect: Larger Area

SHELLUSSHELLUS

Description: Create a barrier against
magical attacks.
Description:
magical attacks.
Description: Create a barrier against
magical attacks.

Create a barrier against Location: Purchase in Kelaso
Village

Attribute Range Area Location MP Cost
Strengthen Long Range Single Battle 40

Casting Time: D Charge Speed: Faster Charge Effect: Larger Area

REFLECTUSREFLECTUS

Description: Create a magic-refl ect-
ing barrier.
Description:
ing barrier.
Description: Location: Purchase in Kelaso

Village

Attribute Range Area Location MP Cost
Support Long Range Single Battle 45

Casting Time: E Charge Speed: Faster Charge Effect: Larger Area

 LEVEL 5 (Must be Rank 27 at Barrier Magic to cast)

TRAPFLOORUSTRAPFLOORUS

Description: Set a trap that causes
damage to all targets in the front.
Description:
damage to all targets in the front.
Description: Set a trap that causes
damage to all targets in the front.

Set a trap that causes Location: Find in Ancient
Hospital

Attribute Range Area Location MP Cost
Support Front Only 1 Row Battle 32

Casting Time: D Charge Speed: Standard Charge Effect: Stronger

RESISTUSRESISTUS

Description: Protects a target from
Instant KO and Petrify.
Description:
Instant KO and Petrify.
Description: Protects a target from
Instant KO and Petrify.

Protects a target from Location: Find in Nene’s
Fortress

Attribute Range Area Location MP Cost
Strengthen Long Range Single Battle 20

Casting Time: D Charge Speed: Faster Charge Effect: Larger Area

WALLUSWALLUS

Description: Nullify one physical and one
magical attack infl icted on target in the front.
Description:
magical attack infl icted on target in the front.
Description: Nullify one physical and one
magical attack infl icted on target in the front.

Nullify one physical and one Location: Find in Sea
Cube

Attribute Range Area Location MP Cost
Strengthen Front Only Single Battle 48

Casting Time: D Charge Speed: Standard Charge Effect: Larger Area

 LEVEL 6 (Must be Rank 30 at Barrier Magic to cast)

Barrier Magic SpellsBarrier Magic SpellsBarrier Magic SpellsBarrier Magic SpellsBarrier Magic SpellsBarrier Magic SpellsBarrier Magic Spells game basics

41

EXPLORING

BATTLE BASICS

ADVANCED
COMBAT

CHARACTER
GROWTH

CHARACTERS

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

spell schools

SPELLS

Sword Master
White Magic
Black Magic

Support Magic
Barrier Magic

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

WalkthroughDISC 1DISC 1DISC 1DISC 1DISC 1WalkthroughDISC 1WalkthroughWalkthroughDISC 1WalkthroughWalkthroughDISC 1WalkthroughWalkthroughDISC 1Walkthrough
disc 1disc 1

DESTINATIONSDESTINATIONS

Talta
Village

Mechat
Crash Site

Drill
Machine

Wilderness
Sheep CampSheep Camp

Mechat

Lot
Wilderness

Undersea
Caverns

Talta
VillageForest

Sheep Camp

Caverns

Forest
Sheep Camp

Forest of
the Dead

Road
to Jibral

Mural
Valley

Mural
Town

Jibral
CastleGul

Mountains

Mechat
Crash Site

Mechat

Ancient
Ruins

walkthrough

map legendmap legend
CHEST

RED BARRIER CHESTRED BARRIER CHEST

BLUE BARRIER CHESTBLUE BARRIER CHEST

GREEN BARRIER CHESTGREEN BARRIER CHEST

WHITE BARRIER CHESTWHITE BARRIER CHEST

BLACK BARRIER CHESTBLACK BARRIER CHEST

RED BARRIERRED BARRIER

BLUE BARRIERBLUE BARRIER

GREEN BARRIERGREEN BARRIER

WHITE BARRIERWHITE BARRIER

BLACK BARRIERBLACK BARRIER

WARP POINTWARP POINT

SAVE POINTSAVE POINT

BOSS BATTLEBOSS BATTLE

MULTIPLE SHOPSMULTIPLE SHOPS

INNINN

ITEM SHOPITEM SHOP

ACCESSORY SHOPACCESSORY SHOP

SPELL SHOPSPELL SHOP

TORIPO SHOPTORIPO SHOP

MAP POINT CONNECTIONMAP POINT CONNECTION

MachineMachine
Drill

Lago
Village

Lago
Village

Lago Lago

BOSS!

Shops

Inn

Items

Acc.

Spells

Toripo

AA

prologue

PAGE 44

Quest 1Quest 1Quest 1Quest 1

PAGE 50

Quest 2Quest 2Quest 2Quest 2

PAGE 68

Quest 3Quest 3Quest 3Quest 3

PAGE 80

Quest 4Quest 4Quest 4Quest 4

PAGE 96

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Walkthrough

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Looting in the OPENING creditS

Milestones

BATTLE THE LAND SHARK

1

EXPLORE THE
ANCIENT RUINS

2

SWIPE THE CREATURE
COMPENDIUM

3

SWALLOW THE LIGHT
SPHERES

5

DISC 1

Once a year, a freak storm of purple clouds heralds the arrival of the Land Shark,
a mindless beast that decimates the Talta Village basin and slays all who stand in
its way. Anticipating the next attack, the people of Talta have been trained to fl ee to
high ground. But this year, a few of the younger villagers have made other plans.

Shu can begin fi lling his pockets with
items before the game even offi cially
begins. The credit sequence won’t end
until Shu leaves the windmill area,
so stick close to it as you search the
nearby rocks and sandbags for a few
doses of Medicine and a pair of Thorn
Grass combat items.
 Items aren’t the only thing Shu
can fi nd—if you search the well at
the base of the windmill, you’ll get a
permanent +1 boost to your Max HP!
When you’ve thoroughly scoured the
area, head northwest to confront the
gathering storm.

THWART THE MECHA
ROBO ARMY

4

DEFYING THE LAND SHARK
DISC 1

MilestonesMilestones
Once a year, a freak storm of purple clouds heralds the arrival of the Land Shark,
a mindless beast that decimates the Talta Village basin and slays all who stand in
its way. Anticipating the next attack, the people of Talta have been trained to fl ee to
high ground. But this year, a few of the younger villagers have made other plans.

DEFYING THE LAND SHARKDEFYING THE LAND SHARK

LOCATIONS

Talta
Village

Ancient
Ruins

Once a year, a freak storm of purple clouds heralds the arrival of the Land Shark,
a mindless beast that decimates the Talta Village basin and slays all who stand in

DEFYING THE LAND SHARKDEFYING THE LAND SHARK
Prologue

| DISC 1 :Prologue | defying the land shark44

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

After the title card, control will switch to Shu’s grandfather, Fushira. Send him to speak with Jiro’s parents at the balcony over-
looking the Land Shark, then move towards the exit to bring this brief sequence to an end.
 You’ll then rejoin Shu at the Talta Village basin, where he is bravely staring down the Land Shark. Before you charge after
it, turn around and search for Coluti, a village boy who is cowering behind a boulder. He’ll give you a dose of HP Up Elixir,
which you can use immediately to boost Shu’s Max HP by 3, or save for one of the weakers characters who will be joining you
soon. You can also search for items in the nearby rubble, but you won’t fi nd much.

MILESTONE
BATTLE THE LAND SHARK1

FUSHIra and coluti have your back

Shu seems hopelessly outmatched, but fortune favors the brave. Attack
the Land Shark twice, ignoring Shu’s dwindling HP, and the second
strike will expose a shining weak spot. Target that directly by pressing left
on the analog stick, and your next hit should have a little more impact.
 Shu may be impetuous, but even he wouldn’t attack a Land Shark
without back-up. Speak to Jiro and Kluke after the battle, and they’ll ask
you to lead the Land Shark back to their trap. It’s a fi ne plan, but don’t
expect to the Land Shark to go down quietly...

Prologue
walkthrough

d
isc 1 - Prologue

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

45

EXPLORING

BATTLE BASICS

ADVANCED
COMBAT

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

MILESTONE
EXPLORE THE ANCIENT RUINS2

After surviving the Land Shark’s wild ride, Shu will awaken at full health in
the cavernous Ancient Ruins. Examine the remains of the Land Shark, where
you’ll make an alarming discovery, and then search for Jiro and Kluke, who have
landed nearby. They’ll join your party, and while neither is quite as strong as Shu,
they’ll give you the strength you need to defeat the cavern’s Poo Snake guardians
(if you’ve been saving the HP Up Elixir, you may want to use it on Kluke now).
Before you rush into battle, head east towards the glowing blue cube, which will
allow you to save your game. Then search the debris for supplies, and seek out
strength-boosting accessories in the cavern rim’s unguarded chests.

X0 X0BARRIERS: X2 X0 X0

LOCATION

X0 X0BARRIERS: X2 X0 X0BARRIERS:

The Ancient Ruins

1. Thorn Grass
2. Medicine

3. Light Crystal3. Light Crystal
4. Medicine

5. Stone Necklace
6. Stone Bracelet
7. Phoenix Talon

B1. Bellybutton Ring
of Fire

CHESTS

MILESTONE

1

B1

2

3

5

4

6

7

MILESTONE
EXPLORE THE ANCIENT RUINS

MILESTONE

You’ll fi nd two mysterious blue bar-
riers in the ruins: One around chest
#8, and the other at the cavern’s
southwest exit. This riddle won’t be
solved for hours to come, but make
note of whereever you see colored
barriers, so that you can return for the
treasure they guard later.

| DISC 1 :Prologue | defying the land shark46

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Seek armaments on the CAVERN rims

SLAY THE MONSTERS TO REVEAL THE PATH

The Poo Snakes (seriously, that’s what they’re called!) will be a
whole lot easier if you equip a few accessories fi rst. You’ll fi nd a
power-boosting Stone Bracelet and a defense-boosting Stone
Necklace on ledges on the outer rim of the cavern, in chests
#5 and #6. The pathways to them begin in the southeast and
west corners of the map, and are easy to fi nd if you follow the
perimeter. The ledges are also home to some ancient relics that
can be searched for items and gold.

When exploring the rim that runs along the northwest corner
of the cavern, take a moment to tilt your camera towards the
western wall (you can control the camera with the right analog
stick). There you’ll fi nd a spooky cave painting that tells the
tale of some sort of massive beast. What can it mean?

To escape the Ancient Ruins, you’ll have to eradicate the four Poo Snakes that
guard chests #1 through #4. To give yourself the fi rst strike in combat, ap-
proach within a few footsteps of each snake and then press the X button to lunge
at it. If you hit with the lunge, your party will go fi rst in the ensuing battle, and
you should be able to slay the snakes before they have a chance to retaliate.
 When all four snakes have fallen, a new treasure chest will appear near the
save spot. Don’t open it if you aren’t done exploring—as soon as you do, you’ll be
whisked off to your next destination

SLAY THE MONSTERS TO REVEAL THE PATHSLAY THE MONSTERS TO REVEAL THE PATH
To escape the Ancient Ruins, you’ll have to eradicate the four Poo Snakes that

proach within a few footsteps of each snake and then press the X button to lunge
at it. If you hit with the lunge, your party will go fi rst in the ensuing battle, and

 When all four snakes have fallen, a new treasure chest will appear near the
save spot. Don’t open it if you aren’t done exploring—as soon as you do, you’ll be

Weak: Water
Resists: Light Light
Steal (Common):Steal (Common): Medicine
Steal (Rare):Steal (Rare): Mega Medicine Mega Medicine

POO SNAKE 001
LEVEL: 1 HP: 8 MP: 0

walkthrough

d
isc 1 - Prologue

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

47primagames.com

EXPLORING

BATTLE BASICS

ADVANCED
COMBAT

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

MILESTONE
SWIPE THE CREATURE COMPENDIUM3

MILESTONE
THWART THE MECHA ROBO ARMY4

There isn’t much in the room where the
Land Shark ship docked, but you can grab a
Creature Compendium out of a chest in the
southwest corner. After claiming that, head
back to the northern door, where the master of
the Flying Fortress will summon you.
 Your brief conversation with Nene will
quickly turn into a battle you have no hope of
winning. Don’t waste your Phoenix Talons try-
ing to revive your fallen allies—just lean back
and let him crush you. He’ll then dump you out
of the Fortress, but a mysterious updraft will
send you
right back
into it.

You’ll land in a circular room where four chests can be found
in the outer walls. Help yourself to their contents, then ap-
proach the central pedestal, where a mysterious presence will
give each of your characters a Light Sphere.
 You won’t have much time to analyze the situation before
Nene’s Mecha Robo army busts in to apprehend you. Save
your game at the cube, then dash past them and out the open
door to the north. You can slip by the Mecha Robos without
a struggle if you try hard enough, but don’t take any chances if one is blocking your
way—lunge at it so you’ll get to strike fi rst in combat.

Light CrystalLight Crystal

Stone Necklace

CHESTS

MILESTONE

Creature CompendiumCreature CompendiumCreature Compendium

CHESTS

X0 X0BARRIERS: X0 X0 X0

MILESTONE

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

The Flying Fortress

THWART THE MECHA ROBO ARMY

CHESTS

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Poison Powder
Steal (Rare):Steal (Rare):Steal (Rare): Light Crystal Light Crystal Light Crystal

MECHA ROBO 068
LEVEL: 2 HP: 10 MP: 0

| DISC 1 :Prologue | defying the land shark48

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

When you fl ee down the hall, the robots will follow. Once
Shu grabs the door handle and the bar appears on the
screen, hammer the A button as fast as you can. This
handle-turning mini-game will repeat three times, and
if you aren’t incredibly quick, a Mecha Robo or two will
slip through the slowly closing door and force your party
into battle. But if you can hit that A button so fast that
not a single robot slips through, you’ll earn a 5-point
Xbox Live achievement!

SHUTTING THE
FORTRESS DOOR

MILESTONE
SWALLOW THE LIGHT SPHERES5

Looting the Mechat bay

You can’t put it off any longer—gulp down those Light Spheres
and awaken the shadows within! It will take a while before you
understand the true power of your shadows, but you can get a
preview by trouncing one (or all) of the oncoming Mecha Ro-
bos. When you tire of battle, try taking the Mechat for a spin.

Once you’ve sealed the door and trapped the Mecha Robo
army in the hall, you’ll fi nd yourself in the Flying Fortress’s
Mechat Bay. The mysterious voice will again invite you
to swallow the Light Spheres, but say no, and keep telling
her no until you’ve thoroughly explored the room. While
the Mecha Robos are trapped, search every pipe, cable,
cable connector, and cabinet to reveal a treasure trove of
gold, medals, and consumable items. Once you swallow the
spheres, the Mecha Robos will break through the doors, and
scouring the room will get a whole lot tougher.

A
C

HIEVEMEN
T

X0 X0BARRIERS: X0 X0 X0

LOCATION

The Flying Fortress
walkthrough

d
isc 1 - Prologue

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

49

EXPLORING

BATTLE BASICS

ADVANCED
COMBAT

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

After your crash landing, Jiro will real-
ize that he now has the power to cure
the party’s wounds. In fact, everyone
does—Jiro is simply the only one whose
Shadow has been set to the White
Magic class. Shu defaults to the Sword
Master class, while Kluke defaults to
Black Magic, but you can set any char-
acter to any class that you like. As they
level up in that class, they’ll be able to
keep their skills even after they switch
classes, so eventually you’ll want to have
even your dedicated White Magic user
dabble in Black Magic long enough to
learn the MP Regenerate skill.

Milestones

CROSS THE LOT
WILDERNESS

1

FIND THE CAMP’S
LOST SHEEP

2

INFILTRATE THE
DRILL MACHINE

3

FOLLOW MARUMARO
AT THE RUINS

4

SEARCH FOR THE
ANCIENT MEDICINE

5

DISC 1 Quest1
Shu and the gang have escaped from Nene’s Flying Fortress, but the Mechat crash
has left them stranded in unfamiliar territory. There are many dangerous creatures
in the Lot Wilderness, but with the help of their new shadows, Shu, Jiro, and Kluke
should be able to punch through and reach... the equally desolate wilderness on the
other side. Well, it’s a start.

YOUR AWAKENED SHADOWS

DISC 1

MilestonesMilestones
Shu and the gang have escaped from Nene’s Flying Fortress, but the Mechat crash
has left them stranded in unfamiliar territory. There are many dangerous creatures
in the Lot Wilderness, but with the help of their new shadows, Shu, Jiro, and Kluke
should be able to punch through and reach... the equally desolate wilderness on the

LOCATIONS

Drill
Machine

Mechat
Crash Site

Sheep
Camp

Mechat
Crash Site

Lot
Wilderness

LOST IN THE WILDERNESS

| DISC 1 : QUEST 1 | lost in the wilderness50

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

SEARCHING THE mechat CRASH SITE

DISC 1 Quest1
X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

Mechat Crash Site

Shu has thoroughly wrecked the Mechat, but at least
he picked a nice place to crash. The crash site is free
of enemies, and it has a small pond where you can
enjoy full HP and MP recovery any time you visit.
There’s also a save spot, fi ve treasure chests, and plenty
of items to search. Examine every stone, pebble, and
dead tree to fi nd some useful recovery items, then
push aside the broken-off Mechat Wing that’s block-
ing the exit to the northwest. After claiming the Crash
Site’s fi nal treasure, you’ll end up in a small patch of
overworld with a few enemies, three more chests, and
the entrance to the Lot Wilderness area.

1. Medicine
2. Magical Medicine2. Magical Medicine

3. Antidote
4. Ruby4. Ruby4. Ruby

5. Stone Bracelet

CHESTS
(at Mechat Crash Site)

Medicine
Magical MedicineMagical Medicine

Antidote

CHESTS
(on overworld map)

Healing
Spring

toto
OverworldOverworldOverworld

4
3

5

2

1

walkthrough

disc 1 - quest 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

51primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 The small patch of land connecting the crash site to the Lot Wilderness is
an ideal place to experiment with an important new game mechanic. Instead
of approaching foes to battle them individually, your party leader can spread
out an Encounter Circle with the right trigger and fi ght every foe inside of it
by selecting “Fight All Enemies”. If two of those monster groups are natural
enemies, they’ll turn on each other instead of focusing on you! Try it out by
snaring a Poo Snake and an Ancient Katydid within the same Encounter
Circle—The Katydid will attack the Poo Snakes before they attack you.

TRIGGERING MONSTER FIGHTS

X0 X0BARRIERS: X1 X0 X0

LOCATION

X0 X0BARRIERS: X1 X0 X0BARRIERS:

The Lot Wilderness-East

1. Thorn Grass
2. Lv 1- Flare
3. Deodorant
4. 200 Gold
5. Antidote

6. Stone Earring6. Stone Earring
7. Magical Medicine7. Magical Medicine

8. Phoenix Talon
9. Magical Medicine9. Magical Medicine

10. 300 Gold
11. Stone Ring11. Stone Ring
12. Antidote
13. Emerald

14. Fresh Garlic
B1. Cross Trainers

CHESTS

The small patch of land connecting the crash site to the Lot Wilderness is
an ideal place to experiment with an important new game mechanic. Instead
of approaching foes to battle them individually, your party leader can spread
out an Encounter Circle with the right trigger and fi ght every foe inside of it
by selecting “Fight All Enemies”. If two of those monster groups are natural
enemies, they’ll turn on each other instead of focusing on you! Try it out by
snaring a Poo Snake and an Ancient Katydid within the same Encounter
Circle—The Katydid will attack the Poo Snakes before they attack you.

TRIGGERING MONSTER FIGHTSTRIGGERING MONSTER FIGHTS
The small patch of land connecting the crash site to the Lot Wilderness is
an ideal place to experiment with an important new game mechanic. Instead
of approaching foes to battle them individually, your party leader can spread
out an Encounter Circle with the right trigger and fi ght every foe inside of it
by selecting “Fight All Enemies”. If two of those monster groups are natural
enemies, they’ll turn on each other instead of focusing on you! Try it out by
snaring a Poo Snake and an Ancient Katydid within the same Encounter
Circle—The Katydid will attack the Poo Snakes before they attack you.

TRIGGERING MONSTER FIGHTSTRIGGERING MONSTER FIGHTS

Weak: Fire
Resists: Light Light Light
Steal (Common):Steal (Common): Medicine
Steal (Rare):Steal (Rare): Mega Medicine Mega Medicine

ANCIENT KATYDID 043
LEVEL: 2 HP: 24 MP: 0

to
OverworldOverworld

toto
Sheep CampSheep CampSheep CampSheep CampSheep CampSheep CampSheep CampSheep CampSheep Camp

1

3

2

Dead
Tree

Dead
Tree

4

5

6

7

8

9

10

11

12

13

14

B1

| DISC 1 : QUEST 1 | lost in the wilderness52

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

BOSS FIGHT: BAD GUY

X0 X0BARRIERS: X1 X0 X0

LOCATION

The Lot Wilderness-East

MILESTONE
cross the lot wilderness1

Make a bridge to the flare spellbook

charging spells for
maximum effect

To return to civilization you’ll
have to cross the Lot Wilder-
ness, a barren desert that’s rich
in treasure but full of hostile
creatures. Worse yet, something
is brewing on the horizon—is
that a natural sandstorm, or a
sign of Nene’s infl uence?

A pair of dead trees have survived the wilderness sandstorms,
but the dry air has reduced them to rotted husks. A simple
shove from your party leader will send them crashing down,
creating a handy bridge to the lower ledges of the surrounding
cliffs. The fi rst leads to Chest 2, which holds the Flare spell-
book. (As long as that spellbook is in your inventory, every
character capable of casting Black Magic can use it.) The sec-
ond tree bridge leads to Chest 10, which contains 300 gold.

Your shadows come pre-installed with a pair of basic
spells: Heal for the White Magic class, and Wind for
the Black Magic class. Compared with Flare, Wind
typically deals less damage against a single target.
But if you charge Wind while casting it, its area of
effect will expand as you hold down the button (as will
its casting time). If you charge it long enough, you can
hit all the foes on the battlefi eld! Charging the Flare
spell will boost its dam-
age (and reduce its cast-
ing time, if you hit the
sweet spot of the charge
meter), but it can only
ever hit a single target.

The perimeter of the Lot Wilderness is lined with rocks
and dead trees that can be searched for items and gold. You’ll and dead trees that can be searched for items and gold. You’ll and dead trees that can be searched for items and gold. You’ll and dead trees that can be searched for items and gold. You’ll
also fi nd obelisk-like rocks that will topple over with one good also fi nd obelisk-like rocks that will topple over with one good also fi nd obelisk-like rocks that will topple over with one good
shove, often revealing items beneath.

walkthrough

disc 1 - quest 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

53primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Feeding Poo Snakes to Ancient Katydids is always fun,
but who’s gonna eat the leftover Katydids? Fat Rats, that’s
who. These powerful foes love to snack on Katydids, so
arrange Monster Fights whenever possible. Instead of
attacking the Katydids yourself, focus your attacks on
weakening the Fat Rat so you’ll be able to fi nish it quickly
when it’s no longer of any use to you. If you can’t kill it
immediately, it may summon another Fat Rat when it runs
out of Katydids and turns its fangs on you.

fighting your way up
the food chain Smirking Scorpions are even more dangerous than Fat Rats, since they can’t

be tricked into Monster Fights and their attacks often infl ict poison. Fortu-
nately, Jiro has your back—as soon as you see the fi rst scorpion, approach the
chest it guards to trigger an event in which Jiro fully heals the party. Don’t
hold back after that, since more healing awaits at the nearby Sheep Camp.

Free Healing in the wilderness

UNLOCK NEW CLASSES AT LEVEL 5
 When your characters hit level 5, each will be allowed to unlock a new
Shadow Class. At this point, Monk is a great choice for fi ghters, and the As-
sassin class offers some nice early benefi ts too. But it’s a good idea to unlock
the Generalist class early—leveling up that class is the only way to earn new
Skill Slots. (But don’t make everyone a Generalist at the same time, since the
class has all-around lousy stats.)
 Don’t forget to equip your skills
as you learn them. Basic skills like
Magic Sword are equipped automati-
cally, but optional skills like Mow
Down are not.Down are not.

Weak: Fire
Resists: Light Light
Steal (Common):Steal (Common): Fresh Garlic
Steal (Rare):Steal (Rare): Stout Garlic

FAT RAT 162
LEVEL: 4 HP: 104 MP: 0

Weak: - -
Resists: Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Antidote
Steal (Rare):Steal (Rare): Mega Medicine Mega Medicine Mega Medicine Mega Medicine

SMIRKING SCORPION 064
LEVEL: 3 HP: 68 MP: 0

| DISC 1 : QUEST 1 | lost in the wilderness54

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

X0 X0BARRIERS: X1 X0 X0

LOCATION

X0 X0BARRIERS: X1 X0 X0BARRIERS:

Sheep Tribe Camp

Overnight StayOvernight Stay 18G

GOODS & SERVICES
INN

Stone Bracelet 100GStone Bracelet 100GStone Bracelet
Stone RingStone Ring 80G
Stone Necklace 150G
Stone EarringStone Earring 60G

ACCESSORY SHOP

Black Lv1/Flare 600G
Black Lv1/Water 450G
Support Lv1/Power Support Lv1/Power 500G
Barrier Lv1/Shield 500G

SPELL SHOP

ITEM SHOP

Medicine 30G
Magical Medicine Magical Medicine 250G
Phoenix Talon 100G
Deodorant 20G
Fresh Garlic 80G

1. Sleep Powder1. Sleep Powder
2. The Way of the Thief2. The Way of the Thief

3. Magical Medicine3. Magical Medicine
4. Sapphire4. Sapphire

5. Ancient Warrior’s
Bracelet

CHESTS

MILESTONE
find the camp’s lost sheep2

PURCHASE a water spellbook

Sheep Tribe Camps offer a welcome opportunity to heal, save, and buy sup-
plies. But the tribespeople here have a favor to ask in return—a tribesman
named Donpa has
lost his way in the
west section of the
Lot Wilderness,
and his friends
want someone to
investigate. You’re
heading that way
anyway, so keep an
eye out for Donpa.

The Sheep Tribe merchants offer a valuable opportunity to buy medicine and
Phoenix Talons, and to fi ll out your heroes’ equipment sets with whatever
stone accessories they’re missing. But the big prize is the Water spell, which
can hit an entire horizontal row of foes—and you don’t even need to charge
it fi rst! The other
spells should prob-
ably be ignored for
now, unless you’ve
chosen Support
or Barrier Magic
for one of your
character’s unlock-
able fourth classes.

MILESTONE

toto
Lot WildernessLot Wilderness

(East)(East)

toto
Lot WildernessLot WildernessLot Wilderness

(West)(West)

1
5

4

3
2

ItemsItems
Spells

Inn

Acc.Acc.

walkthrough

disc 1 - quest 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

55primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

X0 X0BARRIERS: X0 X0 X1

LOCATION

X0 X0BARRIERS: X0 X0 X1BARRIERS:

The Lot Wilderness-West

1. Fresh Garlic
2. Copper Bracelet2. Copper Bracelet

3. Stout Garlic
4. Thorn Vines

5. Kelolon Powder
6. Light Crystal6. Light Crystal

7. Amethyst7. Amethyst
8. 500 Gold

9. Copper Earring9. Copper Earring
B1. Bellybutton Ring

of Water

CHESTS

the cratered landscape of the western wilderness

The western half of the Lot Wilderness has been scarred by nearly half a
dozen mysterious craters. These craters are rimmed by loose rocks that can
be searched for items, free EXP and a permanent Agility Boost for a cho-
sen character. Make sure to carefully search the perimeter of each crater, as
they’re often used to conceal chests. For example, to get the Copper Ear-
ring in Chest 10, you’ll have to circle around the fi nal crater after beating
the boss, taking care not to accidentally leave the map by wandering too
far north. If you’re wondering what has ravaged the landscape so, you’ll
fi nd the answer waiting past the north exit of the Lot Wilderness.

the cratered landscape of the western wilderness

to
Sheep CampSheep CampSheep Camp

to

to
OverworldOverworldOverworld

1

2

3

4

5

6

7

B1

8

9

BOSS!

| DISC 1 : QUEST 1 | lost in the wilderness56

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

X0 X0BARRIERS: X0 X0 X1

LOCATION

The Lot Wilderness-West

take down the flamboyant dinoram

When your see the “Checkpoint” text pop up near the end of this map, take a step back and heal all your characters, because you’re
only a step or two away from the game’s fi rst boss. The Flamboyant Dinoram is sluggish but powerful, and your normal attacks don’t

do much damage to its scaly body. The trick is to attack its horn, where it’s weakest, but only spells and
spell-like items (like Rubies) can target it. Once you do hit it with a spell like Flare, the Flamboyant

Dinoram will lower its head and expose its horn to physical attacks until its next turn. This makes
timing important; have your Black Magic user charge up so that his or her spell will be cast im-
mediately after the Dinoram’s turn, ensuring the horn is exposed for the entire turn.
 If you have trouble with this fi ght, there’s a pretty easy solution. When you continue, switch
everyone to Black Magic class and kill a few nearby foes to level them up to Rank 4. Then
everyone will be able to cast Flare directly at the horn, and the Dinoram won’t stand a chance.

Getting the jump on green grunts
Reptilian Green Grunts guard treasure chests
with sword and shield drawn. They’ll block
your lunges with their shields, but the impact
will stun them just long enough for you to
slip around and hit them again from behind.
You’ll get a back attack every time!

Getting the jump on green gruntsGetting the jump on green gruntsGetting the jump on green gruntsGetting the jump on green grunts

Weak:Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Thorn Vines
Steal (Rare):Steal (Rare): Fresh Garlic

GREEN GRUNT 136
LEVEL: 6 HP: 162 MP: 0

do much damage to its scaly body. The trick is to attack its horn, where it’s weakest, but only spells and
spell-like items (like Rubies) can target it. Once you do hit it with a spell like Flare, the Flamboyant

Dinoram will lower its head and expose its horn to physical attacks until its next turn. This makes
timing important; have your Black Magic user charge up so that his or her spell will be cast im-
mediately after the Dinoram’s turn, ensuring the horn is exposed for the entire turn.
 If you have trouble with this fi ght, there’s a pretty easy solution. When you continue, switch
everyone to Black Magic class and kill a few nearby foes to level them up to Rank 4. Then
everyone will be able to cast Flare directly at the horn, and the Dinoram won’t stand a chance.

do much damage to its scaly body. The trick is to attack its horn, where it’s weakest, but only spells and do much damage to its scaly body. The trick is to attack its horn, where it’s weakest, but only spells and
spell-like items (like Rubies) can target it. Once you do hit it with a spell like Flare, the Flamboyant

Dinoram will lower its head and expose its horn to physical attacks until its next turn. This makes
timing important; have your Black Magic user charge up so that his or her spell will be cast im-
mediately after the Dinoram’s turn, ensuring the horn is exposed for the entire turn.
 If you have trouble with this fi ght, there’s a pretty easy solution. When you continue, switch
everyone to Black Magic class and kill a few nearby foes to level them up to Rank 4. Then
everyone will be able to cast Flare directly at the horn, and the Dinoram won’t stand a chance.

Weak: —
Resists: Earth, Light Earth, Light
Steal (Common):Steal (Common): Ancient Scale
Steal (Rare):Steal (Rare): Silver Bracelet

FLAMBOYANT DINORAM 261
LEVEL: 4 HP: 320 MP: 0

Attack: 80
Defense:Defense: 20
Mag. Attack:Mag. Attack: 0
Mag. Defense:Mag. Defense: 0
Speed:Speed: 10

In combat, you can disarm a Green In combat, you can disarm a Green In combat, you can disarm a Green In combat, you can disarm a Green
Grunt by hitting it with any Magic Grunt by hitting it with any Magic Grunt by hitting it with any Magic Grunt by hitting it with any Magic

Sword technique. Once it drops its blade, Sword technique. Once it drops its blade, Sword technique. Once it drops its blade,
its attack power will be cut by half.its attack power will be cut by half.its attack power will be cut by half.

Donpa doesn’t have much to say, but he’ll offer a Donpa doesn’t have much to say, but he’ll offer a Donpa doesn’t have much to say, but he’ll offer a Donpa doesn’t have much to say, but he’ll offer a Donpa doesn’t have much to say, but he’ll offer a Donpa doesn’t have much to say, but he’ll offer a Donpa doesn’t have much to say, but he’ll offer a Donpa doesn’t have much to say, but he’ll offer a Donpa doesn’t have much to say, but he’ll offer a
Light Crystal (which restores the party’s HP) and a Light Crystal (which restores the party’s HP) and a Light Crystal (which restores the party’s HP) and a Light Crystal (which restores the party’s HP) and a Light Crystal (which restores the party’s HP) and a Light Crystal (which restores the party’s HP) and a
Shadow Crystal (which restores the party’s MP) by Shadow Crystal (which restores the party’s MP) by Shadow Crystal (which restores the party’s MP) by
way of his thanks.way of his thanks.way of his thanks.

walkthrough

disc 1 - quest 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERSCHARACTERS

QUESTS: DISC 1

57primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

The northern coast of the wilderness

MILESTONE
Infiltrate the drill machine3

You’ll emerge from the Lot Wilderness at the northern coast of the continent. When
you open the nearby chest (with a Vitality Elixir) you’ll notice a shiny yellow Drill
Machine on the horizon. But before you investigate, explore this wide stretch of the
overworld. If you head to the east, you’ll fi nd a path that will take you to another Vital-
ity Elixir, guarded by new and easily beatable Apcoloypse Moth enemies. But the path
ends at a sleeping Lazy Bear, and if you challenge it, it will almost certainly destroy
you. Those who insist on getting past it will need to do a lot of leveling up—the rest

of us will want to turn
around and head back to-
wards the Drill Machine.
This time, pass it on the
left and follow the cliffs
southwest of it. There you’ll fi nd a series of chests
with minor items, but don’t go too far, or you’ll run
into spear-wielding Gotsu-Gotsu enemies.

You can probably take
them, but it won’t be an
easy fi ght.

When you’re done exploring, approach the Drill
Machine, but don’t shimmy up the ladder until
you’ve thoroughly explored the small area around
it—you’ll fi nd loot in the scattered rocks and even
in the driller’s treads.

You can probably take You can probably take
them, but it won’t be an
easy fi ght.

Weak:Weak: Wind Wind
Resists: Earth, Light Earth, Light
Steal (Common):Steal (Common): Sapphire Sapphire
Steal (Rare):Steal (Rare): Grand Sapphire Grand Sapphire

GOTSU-GOTSU 128
LEVEL: 12 HP: 160 MP: 500

with minor items, but don’t go too far, or you’ll run
into spear-wielding Gotsu-Gotsu enemies.
with minor items, but don’t go too far, or you’ll run
into spear-wielding Gotsu-Gotsu enemies.

Weak:Weak: -
Resists:Resists: Light Light Light
Steal (Common):Steal (Common): Fresh Garlic
Steal (Rare):Steal (Rare): Stout Garlic

LAZY BEAR 205
LEVEL: 17 HP: 544 MP: 0

Weak: Wind
Resists: Earth, Light Earth, Light
Steal (Common):Steal (Common): Poison Powder
Steal (Rare):Steal (Rare): Sleep Powder Sleep Powder

APOCALYPSE MOTH 053
LEVEL: 13 HP: 80 MP: 250

| DISC 1 : QUEST 1 | lost in the wilderness58

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

X0 X0BARRIERS: X1 X0 X0

LOCATION

X0 X0BARRIERS: X1 X0 X0BARRIERS:

Drill Machine

3. Mega Medicine3. Mega Medicine
4. Medals x2
5. Medals x 3

6. Ruby6. Ruby
7. Medals x 5

B1. Ancient Warrior’s
Necklace

CHESTS

to
Ancient Hospital Ruins

1
2

Shops

Inn

8

9 10

 LEVEL 1

 LEVEL 2

1. Medal x 1
2. Phoenix Talon

8. Sapphire8. Sapphire
9. No-Ghost Device

10. Light Crystal10. Light Crystal

CHESTS

 LEVEL 3

AA

A
B

B

C

C

BOSS!BOSS!

D

D

 COCKPIT

B134

5

6

7

walkthrough

disc 1 - quest 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

59primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

The fi rst few fl oors of the Drill Machine are free of enemies, so you can take your time and
search every pipe, hose, and wall-mounted duct. There are a ton of things to fi nd here, includ-

ing three “EXP +50” bonuses
that should put your whole
team up a level if you spread
them around. There’s also a
booby-trapped vent that will
damage you when you search
it, but it will only cost you a
single HP.

Fear not the Robos that hang out on the
fi rst fl oor, as they’ll happily offer their
healing and mercantile services to your
party. If you can afford it, you can up-
grade everyone from Stone accessories to
Copper, and you can pick up the handy
Cure Poison spell for your White Magic
users. A healthy shot of Electro-Wave
Healing will erase your wounds and refi ll
your MP, so check back here often.

Hit the mecha
robo Shops

Electro-Wave HealingElectro-Wave Healing 18G

GOODS & SERVICES
INN

Copper BraceletCopper Bracelet 200GCopper Bracelet 200GCopper Bracelet
Copper RingCopper Ring 220G
Copper NecklaceCopper Necklace 300G
Copper EarringCopper Earring 120G

ACCESSORY SHOP

White Lv1/Cure Poison 600G
Black Lv1/Flare 600G
Black Lv1/Water 450G
Support Lv1/Power Support Lv1/Power 500G
Barrier Lv1/Shield 500G

SPELL SHOP

ITEM SHOP

Medicine 30G
Magical Medicine Magical Medicine 250G
Phoenix Talon 100G
Antidote 25G
Deodorant 20G
Fresh Garlic 80G

Searching the drill machine vents

On the third fl oor, you’ll begin
to encounter opposition from
Medic Maintenancers and their
Intercept Electrogue hench-
men. The Electrogues are the
attackers in the group, while
the Maintenancer heals and
uses Waterproofi ng to boost the
Electrogues’ resistance to Water
attacks. No matter—even if
you can’t sweep them away with
a tidal wave, you can always
wipe them out with Mow Down
attacks.
 The middle fork of the
third fl oor leads to the cock-
pit, where you’ll fi nd the door
locked but hear a voice beyond
it. A pack of Mecha Robos will
appear to force you away, but
they won’t do a very good of a
job of it.

fight your way to the cockpit

appear to force you away, but
they won’t do a very good of a they won’t do a very good of a

Weak: Water, Wind Water, Wind Water, Wind Water, Wind Water, Wind Water, Wind
Resists: Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark
Steal (Common):Steal (Common):Steal (Common): Kelolon Powder
Steal (Rare):Steal (Rare): Sleep Powder Sleep Powder

INTERCEPT ELECTROGUE 058
LEVEL: 5 HP: 64 MP: 0

Weak: Water
Resists: Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common):Steal (Common): No-Ghost Device
Steal (Rare):Steal (Rare): Prismatic Crystal Prismatic Crystal

MEDIC MAINTENANCER 060
LEVEL: 6 HP: 68 MP: 0

| DISC 1 : QUEST 1 | lost in the wilderness60

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

short out the winking patroller

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): No-Ghost Device
Steal (Rare):Steal (Rare): Prismatic Crystal Prismatic Crystal

WINKING PATROLLER 260
LEVEL: 10 HP: 512 MP: 0

Attack: 0
Defense:Defense: 15
Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense: 0
Speed:Speed: 160

Back in the cockpit, you’ll fi nd a shadow-user named Maru-
maro waiting. He’s obviously no friend of Nene’s, and will
attack you simply for making the accusation. This battle will
end automatically after two full turns, so there’s no point
wasting resources or even attacking—doing so will just pro-
voke Marumaro’s counterattacks. Defend and wait it out.
 After the battle, the Drill Machine will bore its way
down to its destination, an ancient hospital where Marumaro
seems to have some pressing business. He’ll ditch you in the
cockpit—give its chairs and wall-mounted pipes a thorough
search (the loot includes an SP +10 bonus) before you open
the side door and follow him down to the Drill Machine’s 1st
fl oor exit door. While you’re down there, open the door to the
central area of the fi rst fl oor and save your game, since it will
be a while before you fi nd a save spot in the hospital.

survive marumaro’s temper tantrum

The Winking Patroller Robo controls the Cockpit lock, and can be found at
the end of fl oor 2B (that’s the southern part of the map, accessable via the
elevator in the south fork of level 3F). The Patroller is much tougher than
its Medic brethren, but you can keep
it constantly off-balance by using
elemental spells and Magic Sword at-
tacks that cause it to overheat or short
out. That will force it to waste its turns
maintaining itself, and hand you an
easy victory.
 Out of gratitude for sparing its
life, the Maintenancer will unlock the
cockpit door and give you 23 Warp
Keys. You can use the keys to activate
the nearby Warp Device, and 22 Warp
Devices you’ll encounter in the future.

walkthrough

disc 1 - quest 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

61primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

X 1 X 0BARRIERS: X 1 X 0 X 0

LOCATION

X 1 X 0BARRIERS: X 1 X 0 X 0BARRIERS:

Ancient Hospital Ruins 1f-2f

10. Magical Medicine10. Magical Medicine
11. Head Doctor’s Of-

fi ce Keyfi ce Key
12. Vitality Elixir12. Vitality Elixir

13. Magic Crystal Ring13. Magic Crystal Ring
14. Silver Ring14. Silver Ring

15. Silver Bracelet
16. 300 Gold

17. Invisibility Elixir17. Invisibility Elixir
18. Mega Magical Medicine18. Mega Magical Medicine
19. Mega Magical Medicine19. Mega Magical Medicine

20. Ultra Medicine
21. Ultra Medicine

B1. Ancient Warrior’s
EarringEarring

CHESTS

CHESTS
1. Mega MP Up Elixir1. Mega MP Up Elixir

2. Mental Surge2. Mental Surge
3. Vitality Elixir3. Vitality Elixir
4. Mobility Balm4. Mobility Balm
5. HP Up Elixir5. HP Up Elixir

6. Mega Magical Medicine6. Mega Magical Medicine
7. Magical Medicine7. Magical Medicine

8. Lv 1 - Shine
9. Invisibility Elixir9. Invisibility Elixir
B2. Lv 5 - Slowus

B3. Lv 6 - Trapfl oorusB3. Lv 6 - Trapfl oorus

 ENTRANCE

1

2

A

Drill
Machine

 HEAD DOCTOR’S OFFICE

12

13

CC

10. Magical Medicine10. Magical Medicine
11. Head Doctor’s Of-

fi ce Keyfi ce Key
12. Vitality Elixir12. Vitality Elixir

13. Magic Crystal Ring13. Magic Crystal Ring
14. Silver Ring14. Silver Ring

15. Silver Bracelet
16. 300 Gold

17. Invisibility Elixir17. Invisibility Elixir
18. Mega Magical Medicine18. Mega Magical Medicine
19. Mega Magical Medicine19. Mega Magical Medicine

20. Ultra Medicine
21. Ultra Medicine

B1. Ancient Warrior’s
EarringEarring

HEAD DOCTOR’S OFFICE

12

CC

 HEAD DOCTOR’S OFFICE

 LEVEL 2

E

10
1516

17 11

18

10

C

D

14

1919

20

21

B1

E

Elevator

 LEVEL 1

A

3
4

5

6

7

8

9

Healing
Device

B

4

B2
B3

ElevatorElevator

| DISC 1 : QUEST 1 | lost in the wilderness62

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

MILESTONE
follow marumaro at the ruins4

You’ll descend right outside of the Ancient Hospital Ruins, but don’t rush
in before you search between the Drill Machine’s treads. There you’ll fi nd
a hidden chest with a Mega MP Up Elixir that can permanently increase a
character’s MP max by 10 points.

When you step through the door, look to the right, where you’ll fi nd a light
switch. You can hit it to make exploring easier or keep it off to make it easier
to avoid enemy detection—it’s up to you. The switch is near the hospital’s
reception area, where you’ll fi nd tons of things to search, including chests of
drawers you can search repeatedly. There’s some great loot here, including a

10-pack of Medals in the cash-register-like
safe on the desk. You’ll also fi nd a chest
with an HP Up Elixir behind the counter.

Raiding the hospital lobby

There are three rooms that connect to the fi rst fl oor lobby. The one to the southwest is protected by a white barrier (similar to
the green and blue barriers you’ve seen protecting chests in earlier areas), and won’t be accessable anytime soon. So raid some
minor treasures from the northeast room, then thoroughly explore the northwest room. There you’ll fi nd a Healing Device that
will completely refi ll your HP and MP each time you use it.
 You’ll also fi nd lots of things hidden in the furniture and medical equipment, as well as chest that holds the Lv 1 Shine
spell. It’s a great treasure, but opening the box will generate an Electrogue behind you—use your Encounter Circle to initi-
ate the fi ght without accidentally backing into it. When you’ve
thoroughly looted the room, leave through the door on the east
side to fi nd the stairs to the second fl oor.

cut through the northwest room

The lower fl oors are guarded by Hover
Alarms, which are a pushover if you can
hit them from behind. But if they nab
you with their red alarm beam, they’ll
summon Intercept Electrogues to attack

you. They can keep summoning
Electrogues while you fi ght, so

target the Hover Alarms fi rst
(if they’re in the back
row, you’ll need to use
spells) or you could
end up battling them

all day long.

Don’t Trip the
hover alarms

Electrogues while you fi ght, so
target the Hover Alarms fi rst

(if they’re in the back
row, you’ll need to use
spells) or you could
end up battling them

all day long.

drawers you can search repeatedly. There’s some great loot here, including a
10-pack of Medals in the cash-register-like

with an HP Up Elixir behind the counter.

Electrogues while you fi ght, so drawers you can search repeatedly. There’s some great loot here, including a
10-pack of Medals in the cash-register-like

Electrogues while you fi ght, so
target the Hover Alarms fi rst

(if they’re in the back
row, you’ll need to use

Weak: Water, Wind Water, Wind
Resists: Earth, Light, Dark Earth, Light, Dark
Steal (Common):Steal (Common): No-Ghost Device
Steal (Rare):Steal (Rare): Prismatic Crystal Prismatic Crystal

HOVER ALARM 055
LEVEL: 5 HP: 48 MP: 0

Shine is a rare offensive White Magic spell (and also the source of the Shine is a rare offensive White Magic spell (and also the source of the Shine is a rare offensive White Magic spell (and also the source of the Shine is a rare offensive White Magic spell (and also the source of the
Shine Sword Magic Sword attack). Most normal enemies are immune to Shine Sword Magic Sword attack). Most normal enemies are immune to Shine Sword Magic Sword attack). Most normal enemies are immune to Shine Sword Magic Sword attack). Most normal enemies are immune to
it, but it can be extremely effective against ghosts and demons. it, but it can be extremely effective against ghosts and demons. it, but it can be extremely effective against ghosts and demons. it, but it can be extremely effective against ghosts and demons.

walkthrough

disc 1 - quest 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

63primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

When you reach the second fl oor, hang
a right and open the door on the left
wall (across from the door blocked by a
Blue Barrier). Even if the lights are on
on the rest of the fl oor, this room will
be dark—but you’ll need to wade in a
ways and look for the glowing red dots
that marks its position. With the lights
on, it should be no
trouble to fi nd the
chest that contains
the Head Doctor’s
Offi ce Key. Grab it,
then leave the room,
hang a right, and run
towards the darkness.

crack the head doctor’s safe
There’s a big, juicy chest here that holds a Magic Crystal Ring, which can boost your
Black Magic user’s Magical Attack power by 60 and offers a small bonus to Magical
Defense as well. But don’t open the box yet—fi rst, search the furniture in the room
until you’ve found all the loot, which includes a few medals, an EXP +100 bonus
and the Safe Key. Use the key to open the safe on the Head Doctor’s desk, and you’ll
score a Mega HP Up Elixir, a Black Magic Heart, and a White Magic Heart. (Don’t

use the hearts yet—wait
until you hit the higher
ranks in either class.)
 After raiding the
safe, open the chest and
grab your ring. Lifting
the lid will generate four
Midnight Ghosts, but if you’ve already cleared
the room you’ll have no need to hang around
and fi ght. You can head straight to the door and
avoid most of them.

If you haven’t already, venture into the center of the room to grab a Silver Ring (past the door with the
Blue Barrier), then return to the outer hallway and follow it south, past a Hover Alarm. Hit the light
switch at the end of the hall (if you like), then enter the other side of the central area and tackle the
Wandering Wrath. It’s among the toughest foes in the hospital, so get the jump on it and blast it with
spells before it can start cutting your guys down. (The chest it guards holds a Silver Bracelet.)
 Make your way west, where you’ll fi nd a second dark room with a well-hidden light switch and a

pair of treasure chests. Beyond that
you’ll fi nd the stairs to the third fl oor.

find the stairs to the third floor

search for a key in the darkness

pair of treasure chests. Beyond that
you’ll fi nd the stairs to the third fl oor.

Weak:Weak: Light Light
Resists:Resists: Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Invisibility Elixir Invisibility Elixir Invisibility Elixir Invisibility Elixir
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Mega Invis. Elixir Mega Invis. Elixir Mega Invis. Elixir Mega Invis. Elixir

MIDNIGHT GHOST 179
LEVEL: 7 HP: 64 MP: 210

and fi ght. You can head straight to the door and and fi ght. You can head straight to the door and

Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Vitality Elixir Vitality Elixir
Steal (Rare):Steal (Rare): Magic Eilixir Magic Eilixir

WANDERING WRATH 198
LEVEL: 9 HP: 224 MP: 200

Beware of ghosts that are revealed when Beware of ghosts that are revealed when Beware of ghosts that are revealed when Beware of ghosts that are revealed when
you fl ip on the lights! If you get caught in a you fl ip on the lights! If you get caught in a you fl ip on the lights! If you get caught in a you fl ip on the lights! If you get caught in a
battle with a Midnight Ghost, use your new battle with a Midnight Ghost, use your new battle with a Midnight Ghost, use your new battle with a Midnight Ghost, use your new
Shine spell or Shine Sword technique to Shine spell or Shine Sword technique to Shine spell or Shine Sword technique to Shine spell or Shine Sword technique to
end it in a hurry.end it in a hurry.end it in a hurry.end it in a hurry.

| DISC 1 : QUEST 1 | lost in the wilderness64

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

X1 X0BARRIERS: X0 X0 X0

LOCATION

X1 X0BARRIERS: X0 X0 X0BARRIERS:

Ancient Hospital Ruins 3f

1. Silver Necklace
2. Medals x 5

3. Phoenix Talon
4. Silver Earring4. Silver Earring

5. MP Boost Elixir
6. Treasure Chest Key6. Treasure Chest Key

7. Poison Powder
8. Shadow Crystal8. Shadow Crystal
9. Kelolon Powder
10. Magic Crystal

Necklace
11. Magic Crystal

Bracelet
12. Kelolon Powder

13. Medals x 7
B1. Lv 5 - Shellus

CHESTS

 LEVEL 3

 HALLWAY

 URN ROOM

CHESTS

D

3

1

2

E

Elevator

4

5

6

7
B1

8

9
10

F

F

BOSS!

11

12

13

Medicine

Ancient Hospital Ruins 3fAncient Hospital Ruins 3fAncient Hospital Ruins 3fAncient Hospital Ruins 3f
walkthrough

disc 1 - quest 1

ACHIEVEMENTSACHIEVEMENTS

BARRIERSBARRIERS

ITEMSITEMS

MONSTERSMONSTERS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

ART GALLERYART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

65primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Reactivate the control room elevator
Grab a Phoenix Talon at the other end of the hall, then take the stairs to a new
region of the second fl oor. Battle a Wrath if you like—it protects an Ultra Medicine,
Mega Magical Medicine, and a light switch—then step into the darkened control
room beside the staircase. When you hit the lights, you’ll notice a number of com-
puter terminals. Examine each one until you fi nd the one that works, and use it to
reactivate the elevators and spawn a pair of Midnight Ghosts behind you.
 Once you’ve cleared a path to the exit, leave through the right of the two doors
to emerge in the central area of the second fl oor. Run past the blue-barrier door
and hang a left to return to the fi rst fl oor, where you can again heal at the Healing
Device. Summon the elevator from the 1st fl oor lobby, and ride that to the blocked-
off central area of the third fl oor.

meddle in The ghost Wolf turf war
The central area is home to a pair of Snow Wolf Ghosts and another pair of Flame Wolf Ghosts. You know what to do—lure the Flame Wolves
carefully back to the Snow Wolves that are guarding the chests, set up a Monster Fight, and then repeat the process. Loot the chests, then exit to the

outer hallway and travel clockwise until you reach the dead end to the south. Run
fast when the Flame Wolf Ghost appears behind you so you can trigger another

Monster Fight with the Snow Wolf Ghost at the end.
 The chest guarded by the Snow Wolf Ghost contains a
Treasure Chest Key, which can be used to open the chests in
the room in the northwest section of the map. There you’ll
fi nd a Shadow Crystal, Magic Crystal Necklace, and Kelo-
lon Powder. At the door directly opposite of that room (the
double door with the purple stripes), you’ll trigger a check-
point. You know what that means—last chance to return to
previous fl oors for healing before you battle a boss.

outer hallway and travel clockwise until you reach the dead end to the south. Run
fast when the Flame Wolf Ghost appears behind you so you can trigger another

pit wolf against wolf to clear the way
The path from the stairs dead ends at a deep pit, leaving you with a choice of two
darkened rooms at either side of the hallway. In the room to the right, you’ll fi nd a
Silver Necklace. In the room to the left, you’ll fi nd fi ve medals, a save spot, and a
hole in the wall that leads to the third fl oor’s outer hallway.

 There’s a Snow Wolf Ghost on the other side of that hallway, so stay
back and watch it from a distance, then dash through the hole when it’s
looking the other way. Run forward to lure out the Flame Wolf Ghost,
then lead it back to the Snow Wolf Ghost. Snag both in the same Encoun-
ter Circle and select “Fight All Enemies” to trigger a Monster Fight that
will transform both powerful foes into lowly Scavenger Wolf Ghosts.

The path from the stairs dead ends at a deep pit, leaving you with a choice of two
darkened rooms at either side of the hallway. In the room to the right, you’ll fi nd a
Silver Necklace. In the room to the left, you’ll fi nd fi ve medals, a save spot, and a
hole in the wall that leads to the third fl oor’s outer hallway.

will transform both powerful foes into lowly Scavenger Wolf Ghosts.

Weak: -
Resists: Light Light
Steal (Common):Steal (Common):Steal (Common): Antidote
Steal (Rare):Steal (Rare): Mega Medicine Mega Medicine

SCAVENGER WOLF GHOST 038
LEVEL: 5 HP: 40 MP: 0

Weak:Weak: Fire
Resists:Resists: Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light
Steal (Common):Steal (Common):Steal (Common): Sapphire Sapphire Sapphire Sapphire Sapphire Sapphire
Steal (Rare):Steal (Rare):Steal (Rare): Grand Sapphire Grand Sapphire Grand Sapphire

SNOW WOLF GHOST 040
LEVEL: 9 HP: 280 MP: 0

Weak: Water
Resists:Resists: Fire, Light Fire, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ruby Ruby Ruby
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Grand Ruby Grand Ruby Grand Ruby

FLAME WOLF GHOST 039
LEVEL: 9 HP: 280 MP: 0

| DISC 1 : QUEST 1 | lost in the wilderness66

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

douse the icefire wolf ghost
You’ll fi nd Marumaro battling a half-fi re, half-ice Wolf Ghost. You ultimately
have no choice but to help him, so make sure you have at least two characters
who can use elemental attacks (from the Black Magic or Magic Sword skill)
before you open the door to the Ancient Hospital Ruins Hall.
 At the start of the fi ght, the boss will change its element to either fi re or
water (ice). Pay close attention, and hit it with the opposite ability for heavy
damage. As a counter, the wolf will then change its type again, forcing you
to alternate between Fire and Water spells and Magic Sword attacks. Ideally,
arrange your order (by charging) so that your Magic Sword user is hitting with
Water, and your Black Magic user is hitting with Flare. Your third character
should focus on healing, since either form of the wolf is capable of dealing 60-
70 damage per hit.

MILESTONE
search for the ancient medicine5

Extend the hand of friendship to Marumaro, and he shall ex-
tend to you the Dance of Friendship… briefl y. Then he’ll dart
off to the Urn Room to search for the medicine that brought
him here in the fi rst place. Loot the hall for treasures, then
follow Marumaro to the north, pausing only save your game
and activate a Warp Device.
 There are a million places to search in the Urn Room,
and lots of items to fi nd. You’ll mostly fi nd single gold pieces,
but there’s also plenty of Medals and a few handy items,
including a Phoenix Talon. Search the northeast corner last,
because that’s where the medicine actually is, and as soon as
Marumaro gets his hands on it, you’ll have no choice but to
follow him back to the Drill Machine, or be stranded under-
ground forever. But if you did miss any items by fi nding the
medicine too soon, you can always warp back here later.

should focus on healing, since either form of the wolf is capable of dealing 60-

Weak: Light, Fire/Water Light, Fire/Water
Resists: Earth, Dark,

Fire/Water
Steal (Common):Steal (Common): Shadow Crystal Shadow Crystal
Steal (Rare):Steal (Rare): Silver Ring Silver Ring

ICEFIRE WOLF GHOST 263
LEVEL: 6 HP: 800 MP: 0

Attack: 80
Defense:Defense: 10
Mag. Attack:Mag. Attack: 75
Mag. Defense:Mag. Defense:Mag. Defense: 45 45
Speed:Speed: 5

The urn shown above is the one The urn shown above is the one The urn shown above is the one The urn shown above is the one The urn shown above is the one
with the medicine. Don’t search it with the medicine. Don’t search it with the medicine. Don’t search it
till you’re ready to leave the area.till you’re ready to leave the area.till you’re ready to leave the area.

walkthrough

disc 1 - quest 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERSCHARACTERS

QUESTS: DISC 1

67primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

trouble in the devee homeland

Milestones

SEARCH FOR MARUMARO

1

TRAVERSE THE
UNDERSEA CAVERN

2

FIND THE SPIRIT OF
THE ELDER TREE

3

TAKE A GABO FLOWER
FROM KING GHOST

5

DISC 1 Quest 2
After fi nding the ancient medicine, Marumaro points the Drill Machine west to bore
a hole through the mountain range that separates the village of Lago from the north-
ern coast. Will he be able to administer the medicine in time? Could a medicine from
a lost civilization really be the cure for a modern-day malady?

Lago Village is perfectly welcoming
to strangers, and the Devee aren’t
nearly as weird as your experience
with Marumaro may have lead you
to suspect. Save your game after
you disembark from the Drill Ma-
chine, then speak with the Devee
elder and follow him into the Town
Hall. There Marumaro will ad-
minster the medicine to the ailing
townsfolk, but with disappointing
results. The bad news takes a turn
for the worse when a guard reports
that violet clouds are rolling in...

SHUT DOWN THE
GAS MACHINE

4

CURING THE DEVEE PLAGUE
DISC 1

MilestonesMilestones
After fi nding the ancient medicine, Marumaro points the Drill Machine west to bore
a hole through the mountain range that separates the village of Lago from the north-
ern coast. Will he be able to administer the medicine in time? Could a medicine from
a lost civilization really be the cure for a modern-day malady?

LOCATIONS

Lago
Village

Sheep
Camp

Forest of
the Dead

Undersea
Cavern

| DISC 1 : QUEST 2 | Curing the devee plague68

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

There are only a few unlocked treasure chests in
Lago Village, but there are plenty of items for avid
searchers to fi nd. Make sure to examine the rocks
near the entrance, the furniture in the Town Hall,
the waterfall basins, the water wheels, the target-
shaped decorations on the upper level, the candles
in the tunnel, and all of the objects in the shops.
Don’t be discouraged if you come up with a bunch
of “Nothings”—you’ll learn soon that Nothings are
something too.

DISC 1 Quest 2

hidden treasures of lago village

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

Lago Village

Items

Acc.

1

2

4

3

5

6

7

8

1. Medals x 7
2. Grand Shadow Crystal2. Grand Shadow Crystal
3. Medal
4. Ordeal Ring (locked)4. Ordeal Ring (locked)
5. Fire Ring (locked)5. Fire Ring (locked)
6. Ordeal Earring
(locked)(locked)
7. Medicine
8. Shadow Crystal8. Shadow Crystal

CHESTS

Inn

Spells

A

AA

B

B

hidden treasures of lago village

to
OverworldOverworld

to

 TOWN HALL

walkthrough

disc 1 - quest 2

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

69primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

To reach the island, you’ll need to travel south to the shallows
on the southern coast, and search there for the entrance to the
Undersea Cavern. Turn to your characters’ right as you leave
Lago Village and follow the winding path southeast to the shore.
You’ll encounter a random sampling of Ancient Crickets and
Ancient Moths on the road, and you won’t have much room to
maneuver around them. Use your dash or the Encounter Circle

to get the jump on them, and keep
an eye out for Green Grunts.

Lizards like Green Grunts
are fond of insects like
Ancient Crickets, and will
eagerly consume them
during Monster Fights.

MILESTONE
search for marumaro1

Accessory and Item Shops are up and
running in the upper part of the town, but
Lago Village’s well-stocked Spell Shop
has moved into the Town Hall.

Update your
spell rePertoire

the winding path to the sea

After the medicine fails to heal his
people, Marumaro runs off in despair.
To fi nd him, follow the thin ramp
that leads from the roof of the Town
Hall to the upper tier of homes, and
travel to the cave at the end. Take the
left fork, and you’ll discover a bawling
Marumaro at the overlook.
 After cheering up your strange
Devee friend, regroup at the Town
Hall. Kluke will suggest you seek out
a Gabo Flower, and the Devee Elder
will point you in the right direction:
the Forest of the Dead, on an island to
the south. At this point, Marumaro will
offi cially join your party.

Overnight StayOvernight Stay 18G

GOODS & SERVICES
INN

Silver Bracelet 400GSilver Bracelet 400GSilver Bracelet
Silver RingSilver Ring 450G
Silver Necklace 600G
Silver EarringSilver Earring 320G

ACCESSORY SHOP

White Lv1/Cure Poison 600
White Lv1/Shine 550
White Lv2/Cure Kelolon 1000G
White Lv2/Regenerate White Lv2/Regenerate 1050G
Black Lv1/Flare 600
Black Lv1/Water 450
Black Lv2/Ground 850G
Black Lv2/Shadow 1100G
Support Lv1/Slow Support Lv1/Slow 500G
Support Lv1/Sleep Support Lv1/Sleep 450G
Support Lv2/Quick Support Lv2/Quick 950G
Barrier Lv1/Shield 500
Barrier Lv1/Shell 500G
Barrier Lv2/Trapfl oor Barrier Lv2/Trapfl oor 900G

SPELL SHOP

ITEM SHOP

Medicine 30G
Magical Medicine Magical Medicine 250G
Phoenix Talon 100G
Antidote 25G
Deodorant 20G
Mobility Balm Mobility Balm 20G
Fresh Garlic 80G

to get the jump on them, and keep
an eye out for Green Grunts.

Lizards like Green Grunts
are fond of insects like
Ancient Crickets, and will
eagerly consume them
during Monster Fights.

maneuver around them. Use your dash or the Encounter Circle
to get the jump on them, and keep to get the jump on them, and keep

an eye out for Green Grunts.
Lizards like Green Grunts

are fond of insects like
Ancient Crickets, and will
eagerly consume them
during Monster Fights.

Weak: Fire
Resists: Light Light
Steal (Common):Steal (Common):Steal (Common): Medicine Medicine
Steal (Rare):Steal (Rare): Mega Medicine Mega Medicine

ANCIENT CRICKET 045
LEVEL: 5 HP: 48 MP: 0

Ancient Crickets, and will

Weak: Wind
Resists: Earth, Light Earth, Light
Steal (Common):Steal (Common): Poison Powder
Steal (Rare):Steal (Rare): Sleep Powder Sleep Powder

ANCIENT MOTH 051
LEVEL: 6 HP: 64 MP: 0

When Marumaro joins your party, he’ll be at the aver-When Marumaro joins your party, he’ll be at the aver-When Marumaro joins your party, he’ll be at the aver-
age level of the rest of the group. He comes with a focus age level of the rest of the group. He comes with a focus age level of the rest of the group. He comes with a focus
on the Monk Class (10 ranks) but has 3 ranks a piece on the Monk Class (10 ranks) but has 3 ranks a piece on the Monk Class (10 ranks) but has 3 ranks a piece

in Black Magic, White Magic, and Sword Master. He’ll in Black Magic, White Magic, and Sword Master. He’ll in Black Magic, White Magic, and Sword Master. He’ll
unlock another class when he levels up for the fi rst time. unlock another class when he levels up for the fi rst time. unlock another class when he levels up for the fi rst time.

| DISC 1 : QUEST 2 | Curing the devee plague70

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

wading through the shallows

MILESTONE
traverse the undersea cavern2

The shallows at the end of the winding road are
home to six scattered treasure chests and a variety of
aquatic foes. The Cutlass Fish may be the strongest
of the bunch, but the weaker Ghost Crabs can cause
a great deal of trouble by possessing your charac-
ters. If you see a crab wrap around one of your party
members, immediately target the affected character
to kill the crab and free your friend before it can turn
against you.
 Once
you’ve raided
all the treasure
chests, you
can fi nd the
entrance to the
Undersea Cav-
ern at the tip of
the southeast
peninsula.

Mental SurgeMental Surge
Thorn Vines

Copper NecklaceCopper Necklace
Grand AmethystGrand Amethyst
Stone-be-Gone
Repeater WeedRepeater Weed

CHESTS

wading through the shallowswading through the shallows
The shallows at the end of the winding road are
home to six scattered treasure chests and a variety of
aquatic foes. The Cutlass Fish may be the strongest
of the bunch, but the weaker Ghost Crabs can cause
a great deal of trouble by possessing your charac-
ters. If you see a crab wrap around one of your party
members, immediately target the affected character
to kill the crab and free your friend before it can turn

CHESTS

Weak: Fire Fire
Resists: Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Medicine
Steal (Rare): Mega Medicine Mega Medicine Mega Medicine Mega Medicine Mega Medicine

SONIC STRIKE FISH 022
LEVEL: 7 HP: 90 MP: 500

Steal (Rare):Steal (Rare): Mega Medicine Mega Medicine Mega Medicine Mega Medicineto kill the crab and free your friend before it can turn Steal (Rare):to kill the crab and free your friend before it can turn Steal (Rare):Steal (Rare):

Weak:Weak:Weak:Weak: Fire Fire Fire Fire
Resists:Resists: Water, Light Water, Light Water, Light Water, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Mega Medicine Mega Medicine Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Ultra Medicine Ultra Medicine

CUTLASS FISH 026
LEVEL: 10 HP: 232 MP: 300

Weak: Light Light Light Light
Resists: Dark Dark
Steal (Common):Steal (Common): Thorn Grass Thorn Grass
Steal (Rare):Steal (Rare): Thorn Branch Thorn Branch

GHOST CRAB 031
LEVEL: 9 HP: 78 MP: 445

walkthrough

disc 1 - quest 2

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

71

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

You can search a wide variety of bar-
nacles and coral formations that line
the walls of the Undersea Cavern,
but you won’t always like what you
fi nd. A few contain a rotten stench
that will give your party leader the
Stink ailment. This condition alerts
foes to your presence sooner, mak-
ing it much harder to sneak up on
them. But it isn’t all bad—it comes
in handy when luring a foe towards
another foe for a Monster Fight, for
instance.
 There are other barnacles with
a sweet smell that can erase the
stench, but you can erase it yourself
at any point by using a Deodor-
ant item. Kluke and Jiro will surely
thank you for it.

X 2 X 0BARRIERS: X 1 X 0 X 0

LOCATION

X 2 X 0BARRIERS: X 1 X 0 X 0BARRIERS:

Undersea Cavern

finding more than you bargained for

Beware the sting
of the jellyfish

Outside of combat, Magic Jellyfi sh can emit
powerful electrical fi elds that stun your party
and leave them vulnerable to attacks from
other enemies. You can only attack them
safely during the pause between jolts.

1. Iridescent Wind
2. Water Earring2. Water Earring
3. Prismatic Crystal3. Prismatic Crystal
4. Generalist Heart
5. Transformation Chest
6. Ultra Medicine
7. Hexagonal Crystal7. Hexagonal Crystal
8. Fish-Shaped Key8. Fish-Shaped Key
9. Lv 3 - Flara
10. Cure-All
11. Water Necklace
B1. Flip-FlopsB1. Flip-Flops

CHESTS

2. Water Earring2. Water Earring
3. Prismatic Crystal3. Prismatic Crystal
4. Generalist Heart
5. Transformation Chest

1. Iridescent Wind
2. Water Earring
1. Iridescent Wind
2. Water Earring

CHESTS

finding more than you bargained forfinding more than you bargained for

Beware the sting

toto
OverworldOverworldOverworld

(Shore)(Shore)(Shore)

to
OverworldOverworld

(Island)(Island)

AA

AAA

1

2 3

4

B1

5

6

7

Hexagonal Hexagonal
Hole

8

9

10 10 10
11

BOSS!

| DISC 1 : QUEST 2 | Curing the devee plague72

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The Broadsword Fish are by far the toughest of the new
enemies in the Undersea Cavern. Their thick armor
negates virtually all of the damage of physical attacks,
leaving spells as your only reliable method of damag-
ing them. But if you can lure a Hermit Crab Poo into a
Monster Fight with a Broadsword Fish, it will smash the
armor to pieces! In the latter part of the dungeon, avoid
unnecessary Hermit
Crab Poo battles so
they’ll be available
for these crucial
Monster Fights.

use Hermit crabs to
take down the big fish

transformation chests
Chest 5 is the fi rst of several Transformation Chests that
you’ll fi nd on your journey. Transformation Chests don’t
hold items, but instead can upgrade a single item that you
insert. This one will accept a Medicine, Light Crystal, and
Shadow Crystal, or return a Mega Medicine, Grand Light
Crystal, or Grand Shadow Crystal, respectively. Mega
Medicine is nothing special, but the two Grand Crystals
can be a major asset in boss battles.

Raising the bridge
Chest 7 is locked up tight, so you’ll need to hunt down a
Fish-Shaped Key before you can open it. That key can be
found in Chest 8, although Chest 8 won’t appear until you’ve
defeated every enemy in the vicinity.
 When you use the Fish-Shaped Key to open the locked
chest, you’ll fi nd a Hexagonal Crystal within. Take that back
to the pool with the sunken bridge (near Chest 8) and insert
it into the barnacle with the hexagonal-shaped mouth. That
will raise the water level and bring the bridge to the surface,
allowing you to reach the boss area. But before you wade into
the boss’s lake, explore the side passage to the right to fi nd a
powerful level-3 Black Magic spell.

to the pool with the sunken bridge (near Chest 8) and insert
it into the barnacle with the hexagonal-shaped mouth. That
will raise the water level and bring the bridge to the surface,
allowing you to reach the boss area. But before you wade into
the boss’s lake, explore the side passage to the right to fi nd a
powerful level-3 Black Magic spell.

to the pool with the sunken bridge (near Chest 8) and insert to the pool with the sunken bridge (near Chest 8) and insert
it into the barnacle with the hexagonal-shaped mouth. That
will raise the water level and bring the bridge to the surface,
allowing you to reach the boss area. But before you wade into
the boss’s lake, explore the side passage to the right to fi nd a
powerful level-3 Black Magic spell.

Weak: -
Resists: Water, Light Water, Light Water, Light Water, Light
Steal (Common):Steal (Common): Medicine
Steal (Rare):Steal (Rare): Mega Medicine Mega Medicine Mega Medicine Mega Medicine

HERMIT CRAB POO 014
LEVEL: 9 HP: 68 MP: 0

Weak: -
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Emerald
Steal (Rare):Steal (Rare): Grand Emerald

MAGIC JELLYFISH 018
LEVEL: 8 HP: 56 MP: 350

 Grand Emerald Grand Emerald

Weak: Fire
Resists: Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light
Steal (Common):Steal (Common): Mega Medicine Mega Medicine Mega Medicine Mega Medicine Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare): Ultra Medicine Ultra Medicine Ultra Medicine

BROADSWORD FISH 029
LEVEL: 12 HP: 328 MP: 225

walkthrough

disc 1 - quest 2

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

73primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

The Hydrattler’s hit points are
divided evenly among its four heads,
so despite its weakness to Fire, you
can do the most damage with a Water
spell that will hit all four in one shot.
After you soften up
the Hydrattler with
such tactics, single out
the individual heads (it
doesn’t matter which
one) and blast it with
Flara spells and Flare
Sword attacks.

The Hydrattler can
cause all sorts of
negative conditions,
so your defense will
need to focus on cura-
tive abilities. It usually starts the battle by poi-
soning your team, but there isn’t much point
trying to cure the poison, since the Hydrattler
will merely repoison everyone again. Instead,
mitigate the damage with healing spells like
Regeneration. The condition to watch for is
panic, which will cause an affl icted character
to turn against his party. One way to cure this
is by targeting the panicked character with a
physical attack and slapping some sense into
them. Another is using the Mental Surge
item, which erases the panic condition from
all party members with a single use.

slay the four heads of the hydrattler

soning your team, but there isn’t much point
trying to cure the poison, since the Hydrattler
will merely repoison everyone again. Instead,
mitigate the damage with healing spells like

need to focus on cura-
tive abilities. It usually starts the battle by poi-
soning your team, but there isn’t much point

slay the four heads of the hydrattlerslay the four heads of the hydrattler

need to focus on cura-
tive abilities. It usually starts the battle by poi-
soning your team, but there isn’t much point

slay the four heads of the hydrattlerslay the four heads of the hydrattler

Weak: Fire
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare): Mega Medicine Mega Medicine

HYDRATTLER 245
LEVEL: 14 HP: 1440 MP: 500

Attack: 140
Defense:Defense: 30
Mag. Attack:Mag. Attack:Mag. Attack: 0 0
Mag. Defense:Mag. Defense: 100
Speed:Speed: 0

74

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

Sheep Tribe Camp

Overnight StayOvernight Stay 18G

GOODS & SERVICES
INN

Silver Bracelet 400GSilver Bracelet 400GSilver Bracelet
Silver RingSilver Ring 450G
Silver Necklace 600G
Silver EarringSilver Earring 320G

ACCESSORY SHOP

White Lv1/Cure Poison 600
White Lv1/Shine 550
White Lv2/Cure Kelolon 1000G
White Lv2/Regenerate White Lv2/Regenerate 1050G
Black Lv1/Flare 600
Black Lv1/Water 450
Black Lv2/Ground 850G
Black Lv2/Shadow 1100G
Support Lv1/Slow Support Lv1/Slow 500G
Support Lv1/Sleep Support Lv1/Sleep 450G
Support Lv2/Quick Support Lv2/Quick 950G
Barrier Lv1/Shield 500
Barrier Lv1/Shell 500G
Barrier Lv2/Trapfl oor Barrier Lv2/Trapfl oor 900G

SPELL SHOP

ITEM SHOP

Medicine 30G
Magical Medicine Magical Medicine 250G
Phoenix Talon 100G
Antidote 25G
Deodorant 20G
Mobility Balm Mobility Balm 20G
Steadiness Salve 20G
Fresh Garlic 80G

A Tale of two sheep tribes
The Sheep Tribe Camp on the Island of the Dead offers a convenient spot to
heal and shop. The shop stock isn’t any better than it was in Lago Village, but
a quick side quest will net you a nifty Earth Bracelet. To get started, talk to the
Sheep Tribeswoman in the southern part of the map. She’ll give you Heaving
Herbs and ask you to deliver them to her ailing husband in the other Sheep
Tribe Camp. That should be no problem—it’s just an instantaneous warp away.
 Take the herbs to
the blue-clad Tribesman,
and his condition will
improve a bit. Hit Donpa
up for a Mega Medicine
while you’re in the neigh-
borhood, then warp back
to the Forest Sheep Tribe
Camp to get more herbs.
Deliver them, warp back,
and repeat. After three
doses, the Tribesman
should be in good enough
shape to warp back with
you. Visit him afterward
to get a Mega Medicine,
then talk to his Tribes-
woman to receive that
Earth Bracelet.

to
OverworldOverworld

1

2

3

4Shops

Acc.

Spells Items

1. Grand Ruby1. Grand Ruby
2. Invisibility Elixir2. Invisibility Elixir
3. Ultra Medicine
4. Mega Magical Medicine4. Mega Magical Medicine

CHESTS

walkthrough

disc 1 - quest 2

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

75primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

X 0 X 0BARRIERS: X 0 X 0 X 1

LOCATION

X 0 X 0BARRIERS: X 0 X 0 X 1BARRIERS:

The Forest of the Dead

1. Grand Sapphire1. Grand Sapphire
2. Thorn Branch
3. Iridescent Cyclone3. Iridescent Cyclone
4. Death Earring4. Death Earring
5. Grand Emerald
6. Light Crystal6. Light Crystal
7. Spirit of the Elder TreeSpirit of the Elder Tree
8. Earth Bracelet
9. Steadiness Salve
10. Earth Ring10. Earth Ring
11. 1,000 Gold11. 1,000 Gold
12. Repeater Weed12. Repeater Weed
13. Kelolon Powder
14. Phoenix Wing14. Phoenix Wing
15. Water Wing15. Water Wing
16. Princess’s Kiss
17. Thorn Vines
18. Lv 4 - Shina
19. Mega Invis. Elixir19. Mega Invis. Elixir
20. Mega Medicine20. Mega Medicine
21. 500 Gold
22. Magic Elixir22. Magic Elixir
23. Grand Ruby23. Grand Ruby
24. Earth Necklace
25. Mega Magical Med.25. Mega Magical Med.
26. Wind Earring26. Wind Earring
27. No-Ghost Device
28. The Way of the ThiefThe Way of the Thief
29. Transformation Box

CHESTS

the forest trees bear strange fruit

The only objects that you can search in the Forest of the Dead are small glowing plants, which often refi ll your party
leader’s MP at the expense of his her health. (If your party leader can’t take advantage of this bounty of MP, consider
switching him or her out by pressing the START button on the main screen). That doesn’t mean there aren’t any items
to fi nd—instead, they’re hanging in the red acorns that hang from certain tree branches. When these acorns fall, they
may drop items, but they drop Acornivore enemies almost as often. Acornivores can attack from
afar with their tongues, so don’t let them catch you by surprise!

Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare):Steal (Rare): Sleep Powder Sleep Powder Sleep Powder

ACORNIVORE 104
LEVEL: 10 HP: 130 MP: 0

Weak: Fire, Dark Fire, Dark
Resists: Water, Light

LEVEL: 10 HP: 130 MP: 0

The only objects that you can search in the Forest of the Dead are small glowing plants, which often refi ll your party
leader’s MP at the expense of his her health. (If your party leader can’t take advantage of this bounty of MP, consider
switching him or her out by pressing the START button on the main screen). That doesn’t mean there aren’t any items
to fi nd—instead, they’re hanging in the red acorns that hang from certain tree branches. When these acorns fall, they

The only objects that you can search in the Forest of the Dead are small glowing plants, which often refi ll your party
leader’s MP at the expense of his her health. (If your party leader can’t take advantage of this bounty of MP, consider
switching him or her out by pressing the START button on the main screen). That doesn’t mean there aren’t any items
to fi nd—instead, they’re hanging in the red acorns that hang from certain tree branches. When these acorns fall, they

ACORNIVORE 104
 130

to
Overworld

1

2

3

4

5

66

7

8

9

10

1111

12

1313

14

15

16

17

18

19 20

21

2222
23

2424
25

28

27

26

29

Elder
Tree

BOSS!

| DISC 1 : QUEST 2 | Curing the devee plague76

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

throw the wolves a bone

Grinning Ghosts are powerful foes that are very resistant to physical
attacks but capable of countering magical ones with a Sonic Boom
that will heavily damage your whole party. The Shine spell provides

an ideal situation to this
conundrum: As a Light-
type spell it deals 50%
bonus damage against
its target, while typically
stunning it to prevent
any counterattack.

Wipe the grins off their faces

MILESTONE
find the spirit of the elder tree3

From the entrance to the forest, bear right and take the
east fork whenever you have a choice. Your path will end at
a river of poison, but the chest you seek is only a few steps
from the sunken bridge. Collect the Spirit of the Elder Tree
from Chest 7, then return to the second fork (near Chest 3)
and this time head west. You’ll run into a number of Ancient
Moths, and you should exterminate them all in one big fi ght,
if possible. When the last moth is slain, Chest 4 will appear.
 A bridge to the north will take you to
the island of the Elder Tree. The grateful
tree will lower the water level throughout
the map, point you in the direction of the
Gabo Leaf, and teach you how to dispel the
clouds of poisonous gas. From here you can
collect treasure via the now-passable bridges
to the southwest and northeast, and reach
the gas machine by heading due north.

Skeletons are the chest guardians of choice in the Forest of
the Dead. Some stand vigilantly at their posts, while others
rise from the earth after their chest is opened (keep an eye
out for their telltale skulls near the chests). But all skeletons
live in fear of Scavenger Wolf Ghosts, who will gnaw on their
bones if you can catch them in a Monster Fight. Luring the
cowardly wolves to the skeletons can be tricky, however. Try
an odor (from eating garlic) or the Attract Aura skill.

MILESTONE

Weak: Light Light Light Light Light Light
Resists: Dark Dark Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Magical Medicine Magical Medicine Magical Medicine Magical Medicine
Steal (Rare):Steal (Rare): Mega Mag. MedicineMega Mag. Medicine

GREEN SKELETON 077
LEVEL: 12 HP: 160 MP: 250

find the spirit of the elder tree
MILESTONEMILESTONE

Weak: Light Light Light Light Light Light
Resists: Dark Dark Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Magical Medicine Magical Medicine Magical Medicine Magical Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Mega Mag. MedicineMega Mag. Medicine

PURPLE SKELETON 078
LEVEL: 13 HP: 306 MP: 250

Weak:Weak: Light Light Light
Resists: Dark
Steal (Common):Steal (Common): Thorn Grass
Steal (Rare):Steal (Rare): Thorn Branch

GRINNING GHOST 233
LEVEL: 15 HP: 620 MP: 250

walkthrough

disc 1 - quest 2

ACHIEVEMENTSACHIEVEMENTS

BARRIERSBARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

77primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

dealing with ghostly shenanigans

MILESTONE
turn off the gas machine4

The landmass north of the elder tree has several chests that are under enemy guard.
Do whatever it takes to get inside of them, because one of the chests contains the
Level-4 Shina spell. Your characters may not be high enough level to cast it yet, but
you’ll be glad you have it when your fi rst White Magic user hits Rank 21.
 You’ll fi nd the gas machine at the end of a winding path to the east. It’s lightly
guarded, and it takes only a single button press to clear all the gas out of the forest.
When the purple smoke clears, return to Chest 7 (where you found the Spirit of the

Elder Tree) and head east
to grab an Earth Bracelet
out of a chest that used to
be trapped in a toxic cloud.
Then cross the bridge to
the forest’s fi nal area, where you’ll
fi nd a few chests, plenty of enemies,
a warp device, and the entrance to
the Gabo Flower grove.

The deeper you get into the Forest of the Dead, the more you’ll realize that its resi-
dents have little respect for the laws of chivalrous, gentlemanly combat. For example,
the Shooter Ghosts that guard Chests 11 and 12 snipe at you before the battle even
begins (hitting your party leader for 10 HP per shot) while hiding behind the chests
where you can’t hit them back. The chests are facing them and you can’t open them
from behind, so don’t even try to get at them from the clearing with the Ancient
Moths and Chest 4. You’ll need to approach from the Elder Tree’s island.
 Thief Ghosts aren’t any less treacherous. They swipe an item on their fi rst turn

(chosen at random
for your consum-
able item inventory)
and then attempt to
fl ee on their second. Pay attention to who
grabbed what, so you can kill them and get

the good stuff back before turn two
comes around.
 The only trick the Slime

Roamers pull is lining up
in neat rows in an attempt
to entice you into wasting
a Water spell. But they’re
almost impervious to Wa-
ter—Cook ‘em with Flare
instead.

comes around.
 The only trick the Slime

Roamers pull is lining up
in neat rows in an attempt
to entice you into wasting
a Water spell. But they’re
almost impervious to Wa-
ter—Cook ‘em with Flare
instead.

the good stuff back before turn two
comes around.
 The only trick the Slime

the good stuff back before turn two

 The only trick the Slime
Roamers pull is lining up
in neat rows in an attempt
to entice you into wasting
a Water spell. But they’re
almost impervious to Wa-
ter—Cook ‘em with Flare

 The only trick the Slime
Roamers pull is lining up
in neat rows in an attempt
to entice you into wasting
a Water spell. But they’re
almost impervious to Wa-
ter—Cook ‘em with Flare

Weak: Light Light
Resists:Resists: Dark
Steal (Common):Steal (Common):Steal (Common): Invisibility Elixir Invisibility Elixir Invisibility Elixir
Steal (Rare):Steal (Rare):Steal (Rare): Mega Invis. Elixir Mega Invis. Elixir Mega Invis. Elixir

SHOOTER GHOST 196
LEVEL: 11 HP: 80 MP: 500

Weak:Weak: Light Light
Resists:Resists: Dark
Steal (Common):Steal (Common):Steal (Common): Invisibility Elixir Invisibility Elixir
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Way of the Thief Way of the Thief Way of the Thief Way of the Thief

THIEF GHOST 187
LEVEL: 126 HP: 112 MP: 0

Weak:Weak: Fire
Resists:Resists: Water, Light Water, Light
Steal (Common):Steal (Common):Steal (Common): Amethyst Amethyst Amethyst
Steal (Rare):Steal (Rare):Steal (Rare): Grand Amethyst Grand Amethyst Grand Amethyst

SLIME ROAMER 049
LEVEL: 12 HP: 112 MP: 500

| DISC 1 : QUEST 2 | Curing the devee plague78

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

MILESTONE
take a gabo flower from king ghost5

Before you challenge King Ghost, you may want to spend some time consid-
ering your party’s formation. King Ghost knows a few attacks that, like Mow
Down, can damage an entire row of characters. Putting your spellcaster in the
back row will protect them from this attack without weaking their spells any.
However, if you use a lot of Barrier and Power spells that can affect an entire
row, splitting your characters may not be such a good idea.
 When targeting King Ghost, you have two choices of targets. Hitting his
body does much more damage than hitting his crown, so that should be the
primary target of your Flara and Shine spells and Magic Sword attacks. But

when he lifts his staff straight and begins casting a spell, you’ll want to point
your next attack at his crown. It won’t do much damage, but it will foil his
attempt to summon help.

search for jiro and kluke

The next night will be a restless one
for most of your party. Shu will wake
up to fi nd Jiro and Kluke missing,
and will go searching for them in the
middle of the night. After climbing
out of Marumaro’s house, you’ll fi nd
the pair in the Devee Town Hall.
When they fi nish tending to the sick,
follow them up to the overlook to
wait for the morning sun.

attempt to summon help.

Weak:Weak: Light Light Light Light
Resists:Resists:Resists: Fire, Water, Wind,

Earth, DarkEarth, Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Mythril Earring Mythril Earring

KING GHOST 265
LEVEL: 10 HP: 1270 MP: 500

Attack:Attack:Attack: 145
Defense:Defense:Defense:Defense:Defense:Defense: 10
Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack: 80
Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense: 35
Speed:Speed:Speed:Speed:Speed:Speed: 0

After taking what you need from the
Gabo Flower grove, you’ll fi nd a new
save spot next to the Warp Device
at the entrance. Avail yourself of
it, then warp straight back to Lago
Village to administer the cure to the
ailing Devee in the Town Hall. Then
crash for the night in Marumaro’s
basement—you’ll have to wait a day
to see if the cure worked or not.

rush the cure back to lago village

This pose is your cue to aim for the crown.

when he lifts his staff straight and begins casting a spell, you’ll want to point

walkthrough

disc 1 - quest 2

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

79primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

The gratitude of the devee people

Milestones

CROSS THE GUL MOUN-
TAINS TO TALTA

1

INVESTIGATE THE REMAINS
OF TALTA VILLAGE

2

TRAVERSE THE MURAL
VALLEY

3

CATCH UP WITH THE
TALTA REFUGEES

5

DISC 1 Quest 3
In the morning, Lago Village awakens to the fi rst good news that the Devee people
have seen in a long time. But while your heroes were curing the affl icted, the Devee
were discovering the source of the plague, and all signs point to Nene. Clearly that
fi end will stop at nothing to fulfi ll his strange and mysterious plans, and Shu and
Jiro’s families may remain in danger. Return to Talta Village before it’s too late!

The Devee people do not have
much in the way of riches to share,
but they will do all that they can to
repay your party. After the dancing
stops, head towards the village
gates to trigger an event in which
the Devee Elder points you towards
your next destination and teaches
Marumaro the dance necessary to
open the way. He’ll also do a dance
of his own that unlocks the three
locked chests in the village, allow-
ing you to collect an Ordeal Ring
from the chest behind him, and a
Flame Bracelet and Ordeal Ear-
ring from either side of the cave at
the town’s upper level.
 Other Devee will do what they
can to help. Marumaro’s parents
will allow you to crash whenever
you want for free, sealed homes will
be opened to you, and all of the
shops will offer 20% discounts.
Take advantage of the discounts at
the Spell Shop, where you’ll fi nd a
handful of new spells have become
available to you, including Zephyr,
Wall, Poison, and Extract.

HEAR TALES OF THE PAST
IN MURAL TOWN

4

In the morning, Lago Village awakens to the fi rst good news that the Devee people

THE VOYAGE HOME
DISC 1

MilestonesMilestones
In the morning, Lago Village awakens to the fi rst good news that the Devee people
have seen in a long time. But while your heroes were curing the affl icted, the Devee
were discovering the source of the plague, and all signs point to Nene. Clearly that
fi end will stop at nothing to fulfi ll his strange and mysterious plans, and Shu and

LOCATIONs

Lago Lago Lago
VillageVillageVillage

Mural
Town

Mural
Valley

Talta
Village

Gul
Mountains

Zephyr can heal your entire party in
one shot, making it a must-buy spell for
White Magic users. Barrier Magic users
will fi nd Wall to be their best spell yet.

| DISC 1 : QUEST 3 | The voyage home80

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

To begin the long road home, leave Lago Village and head north through the
hole that Marumaro drilled in the mountains. You’ll return to the area where
you originally discovered the Drill Machine, but will now be more than tough
enough to battle the remaining treasure box guardians, such as the Green Sol-
dier that guards a Magic Crystal Earring.
 Defeating the Lazy Bear who guards the entrance to the Gul Highlands
should be a cinch for you now, and defeating the Lazy Bears in the area beyond
will be even easier. That’s thanks to Hunter Ghosts, who will turn their guns on
the bears whenever they’re paired up in a Monster Fight. Two of the other new
enemies in this area can be beaten with similar ease—pair up Ancient Scarabs
with Ancient Beetles and they’ll fi ght to the death. With so many Monster
Fights, looting the region and reaching the entrance to
the Gul Mountains should be a snap.

DISC 1
To begin the long road home, leave Lago Village and head north through the
hole that Marumaro drilled in the mountains. You’ll return to the area where
you originally discovered the Drill Machine, but will now be more than tough
enough to battle the remaining treasure box guardians, such as the Green Sol-
dier that guards a Magic Crystal Earring.
 Defeating the Lazy Bear who guards the entrance to the Gul Highlands

Quest 3

performing a devee pilgrimage (OPTIONAL)
While searching the newly opened De-
vee homes, you’ll fi nd six strange altars.
Examine one to make a prayer, and
you’ll begin the Devee Pilgrimage side
quest. To complete it, pray once at each
Devee altar, then pray at the giant Town
House altar to receive a Fire Ring re-
ward. You’ll fi nd two altars in the Devee
Elder’s House, and one in each of the
other newly unlocked houses in the town’s central and highest levels.

Traversing the gul highlands

Shadow CrystalShadow Crystal
Magic Crystal EarringMagic Crystal Earring

Stout Garlic
Invisibility ElixirInvisibility Elixir

Mega Magical MedicineMega Magical Medicine
Kelolon Elixir

Emerald
Sleeping PowderSleeping Powder

CHESTS
(near Lot Wilderness)(near Lot Wilderness)

Devee Elixir
AmethystAmethyst

Wind RingWind Ring
Iridescent Wind

Thorn Branch
Prismatic CrystalPrismatic Crystal
Flawless Emerald
Ordeal Bracelet

CHESTS
(in Gul Highlands)(in Gul Highlands)

Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Fresh Garlic
Steal (Rare):Steal (Rare): Stout Garlic

GREEN SOLDIER 142
LEVEL: 13 HP: 496 MP: 0

Weak:Weak: Fire, Water Fire, Water Fire, Water Fire, Water
Resists:Resists: Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Mega Medicine Mega Medicine

COMPOST POO SNAKE 007
LEVEL: 9 HP: 56 MP: 500

Weak:Weak: Light Light Light Light
Resists:Resists: Dark Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Invisibility Elixir Invisibility Elixir
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Mega Invis. Elixir Mega Invis. Elixir Mega Invis. Elixir Mega Invis. Elixir

HUNTER GHOST 194
LEVEL: 14 HP: 112 MP: 0

 Invisibility Elixir Invisibility Elixir

194194

Weak:Weak: - -
Resists:Resists: Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Ultra Medicine Ultra Medicine

ANCIENT BEETLE 088
LEVEL: 15 HP: 264 MP: 0

194 ANCIENT BEETLE ANCIENT BEETLE ANCIENT BEETLE
 15

007007

Weak:Weak: - -
Resists:Resists: Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Ultra Medicine Ultra Medicine

ANCIENT SCARAB 090
LEVEL: 15 HP: 200 MP: 0

walkthrough

disc 1 - quest 3

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTERCHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERSCHARACTERS

QUESTS: DISC 1QUESTS: DISC 1

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

primagames.com 81

ADVANCED ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

X 0 X 0BARRIERS: X 0 X 1 X 1

LOCATION

X 0 X 0BARRIERS: X 0 X 1 X 1BARRIERS:

The Gul Mountains

1. Poison Powder
2. Grand Emerald
3. Mega Invisibility Elixir3. Mega Invisibility Elixir
4. Flawless Ruby4. Flawless Ruby
5. Grand Sapphire5. Grand Sapphire
6. Lv 2 - Dizzy6. Lv 2 - Dizzy
7. Wind Bracelet
8. Earth Earring8. Earth Earring
9. Medals x 5
10. Medals x 7
11. 2,000 Gold11. 2,000 Gold
12. Flawless Sapphire12. Flawless Sapphire
13. Lv 2 - Resist
14. 1,000 Gold14. 1,000 Gold
15. Power-Swap Dart15. Power-Swap Dart
16. Ancient Fossil
17. Light Crystal17. Light Crystal
18. Flawless Amethyst18. Flawless Amethyst
19. Phoenix Wing19. Phoenix Wing
20. Medals x 9
21. Ordeal Necklace
22. Medals x 40
23. Chain
B1. Lv 5 - Windus

CHESTS

Practically a Legend—The Great Explorer, Toripo

A quirky fellow named Toripo will meet you at the entrance to the Gul Mountains. He
fi nances his adventuring by selling Hearts and Elixirs for Medals, and you can score one of
each for 2 Medals a piece. But after you buy
any item, its price will increase by two, so
you may not be able to buy more than one or
two copies of each item at this point.
 Buy Hearts if you like, but don’t use
them until later the game. Hearts boost
Shadow Classes by one full rank, and later
in the game you’ll need many more SP to
rank up than you do now. Instead, spend
most of your medals on Elixirs and use them
immediately to give your characters perma-
nent stat boosts while it matters most.

to
Overworld

(Wilderness)

to
OverworldOverworld

(Talta Valley)(Talta Valley)

1

2

Blocked

3

4

5

6

7

1

Toripo

Ledge

Ledge

8

9

10

11

12

13

18. Flawless Amethyst18. Flawless Amethyst
19. Phoenix Wing19. Phoenix Wing
20. Medals x 9
21. Ordeal Necklace
22. Medals x 40
23. Chain

13

14

15 16

17

18

19

20

21

B1

22 23

You only get one chance to buy from Toripo’s shop
before he runs off. But don’t worry—he’ll fi nd you
when he’s ready to deal again.

| DISC 1 : QUEST 3 | The voyage home82

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

cold water and strange sap

MILESTONE
cross the gul mountains to talta1

The pools of water in this area will chill you to the bone, knocking a
handful of HP off of each character after every few steps they take in it.
Minimize your exposure as much as possible, but don’t let it dissuade you
from examining the crystals that are surrounded by ice water—they tend
to hold the best stuff.
 The big prizes in this
dungeon are the Dizzy and
Resist spells (which are not yet
available in stores), a Phoenix
Wing, a series of fl awless gems,
and a total of 21 Medals.
Follow the chests in numerical
order to secure all the loot in
the shortest amount of time.

The beasts of gul mountain — Part I
You’ll encounter a wide variety of strange creatures on your travels. Stone Poo
Snakes have hard shells that give them an impressive physical defense stat, but
you can soften them up with a Water spell. Weakening Ore Hermits isn’t as
easy—outside of
waiting for them
to expose a vul-
nerable spot, your
only option is to
pull in a Chain-
Gang Ghost and
let it smash apart
the Hermit’s
defenses.

Weak: Light Light Light Light
Resists: Dark Dark
Steal (Common):Steal (Common): Ultra Medicine Ultra Medicine
Steal (Rare):Steal (Rare): HP Boost Elixir HP Boost Elixir

CHAIN-GANG GHOST 235
LEVEL: 37 HP: 888 MP: 500

 Ultra Medicine
 HP Boost Elixir

235
 500

 HP Boost Elixir

235
 500

The beasts of gul mountain — Part I

You can recoup some of your lost hit points by
examining the trees that leak glowing sap, but while
everyone takes damage from the water, the sap heals
only the party leader.

The beasts of gul mountain — Part IThe beasts of gul mountain — Part IThe beasts of gul mountain — Part I

examining the trees that leak glowing sap, but while
everyone takes damage from the water, the sap heals
only the party leader.only the party leader.

Weak:Weak:Weak:Weak: -
Resists:Resists: Water, Light Water, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Fresh Garlic
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Stout Garlic

STONE POO SNAKE 002
LEVEL: 13 HP: 96 MP: 500

Weak:Weak: - -
Resists:Resists: Earth, Light Earth, Light Earth, Light Earth, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Ultra Medicine Ultra Medicine

ORE HERMIT 016
LEVEL: 14 HP: 106 MP: 500

walkthrough

disc 1 - quest 3

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW SHADOW
CLASSESCLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1QUESTS: DISC 1

primagames.com 83

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

You’ll emerge from the Gul Mountains in a dry, fl at valley. Talta Village sits at the center, and on the
periphery you’ll fi nd the entrance to Mural Valley and the Ancient Ruins (where you were dragged by
the Land Shark at the beginning of this game). The enemies in the valley include Mountain Crabs,
which can be sent belly-up with a Ground spell, and Snakefaces, who like to leap out of the ground
to surprise you. Keep an eye out for Snakweens, a rarer and more powerful version of the Snakeface.

the beasts of gul mountain - part II

exploring the talta village valley

The strangest of the Gul Mountain creatures is the Mist Walker. If it sees you, it will cause a whiteout that leaves
you nearly blind. When that happens, you can either retreat the way you came so you don’t accidentally stumble
into any enemies or ice water, or charge at its
last known location in an attempt to take it
down and end the effect. The best policy is,
of course, to sneak behind them and not be
detected at all—don’t be afraid to pop open an
Invisibility Potion for 20 seconds of translu-
cency. If you’re short on potions, you can always
steal more from almost any ghost enemy.

The strangest of the Gul Mountain creatures is the Mist Walker. If it sees you, it will cause a whiteout that leaves

Weak:Weak:Weak:Weak:Weak:Weak: Light Light
Resists:Resists:Resists:Resists:Resists:Resists: Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Thorn Grass Thorn Grass
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Thorn Branch

GHOST CRAB MIMIC 032
LEVEL: 13 HP: 176 MP: 250

Weak:Weak: Fire
Resists: Light Light Light
Steal (Common):Steal (Common): Amethyst Amethyst
Steal (Rare):Steal (Rare): Grand Amethyst Grand Amethyst

MIST WALKER 047
LEVEL: 12 HP: 112 MP: 500

Weak:Weak: Light Light Light Light
Resists: Dark
Steal (Common):Steal (Common): Invisibility Elixir Invisibility Elixir
Steal (Rare):Steal (Rare): The Way of the Thief The Way of the Thief

BANDIT GHOST 188
LEVEL: 15 HP: 264 MP: 500

Weak:Weak: - -
Resists: Light Light Light
Steal (Common):Steal (Common): Antidote
Steal (Rare):Steal (Rare): Mega Medicine Mega Medicine

PARALYZING SCORPION 065
LEVEL: 15 HP: 164 MP: 0

Weak:Weak: -
Resists:Resists: Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Sleep Powder Sleep Powder

SNAKEFACE 132
LEVEL: 14 HP: 176 MP: 0

to surprise you. Keep an eye out for Snakweens, a rarer and more powerful version of the Snakeface.

Weak:Weak: -
Resists:Resists: Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Prismatic Crystal Prismatic Crystal Prismatic Crystal

SNAKWEEN 134
LEVEL: 16 HP: 272 MP: 400

Weak:Weak: -
Resists:Resists:Resists:Resists: Water, Light Water, Light Water, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Ultra Medicine Ultra Medicine

MOUNTAIN CRAB 034
LEVEL: 14 HP: 176 MP: 500

When Ghost Crab Mimics drop their claws, like the one on the right When Ghost Crab Mimics drop their claws, like the one on the right
here, look out—the pose gives them the power to drop one of your char-here, look out—the pose gives them the power to drop one of your char-here, look out—the pose gives them the power to drop one of your char-here, look out—the pose gives them the power to drop one of your char-here, look out—the pose gives them the power to drop one of your char-
acters in a single hit! Take those crabs out fi rst, but don’t use physical acters in a single hit! Take those crabs out fi rst, but don’t use physical acters in a single hit! Take those crabs out fi rst, but don’t use physical acters in a single hit! Take those crabs out fi rst, but don’t use physical acters in a single hit! Take those crabs out fi rst, but don’t use physical acters in a single hit! Take those crabs out fi rst, but don’t use physical acters in a single hit! Take those crabs out fi rst, but don’t use physical acters in a single hit! Take those crabs out fi rst, but don’t use physical
attacks, or they may dish out a fatal counterattack.attacks, or they may dish out a fatal counterattack.attacks, or they may dish out a fatal counterattack.attacks, or they may dish out a fatal counterattack.attacks, or they may dish out a fatal counterattack.attacks, or they may dish out a fatal counterattack.attacks, or they may dish out a fatal counterattack.attacks, or they may dish out a fatal counterattack.attacks, or they may dish out a fatal counterattack.attacks, or they may dish out a fatal counterattack.

| DISC 1 : QUEST 3 | The voyage home84

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

Talta Village

1. 2,000 Gold1. 2,000 Gold
2. Ancient Phonograph2. Ancient Phonograph
3. Medals x 7
4. Lv 3 – Winda
5. Medals x 8
6. Medals x 9
7. Broken Eternal Engine7. Broken Eternal Engine
8. Medals x 1
9. Ordeal Ring9. Ordeal Ring

CHESTS

MILESTONE
investigate the remnants of talta2

toto
OverworldOverworld

to
OverworldOverworld

to

1

2

4

5 6

7

8

9

3

Kluke’s
House

Jiro’s
House

Shu’s
House

BOSS! Inn

ShopsShops

walkthrough

disc 1 - quest 3

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

85

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

The fi rst house past Point 1 is Kluke’s. Careful searchers will fi nd diaries written by each of
her parents, as well as the Ancient Phonograph, which allows you to listen Kluke’s haunt-
ing song anytime you like (you’ll fi nd it in the Valuables section of your item menu). Jiro’s
mansion is in the hollow to the west, and it too deserves a thorough search, since Jiro has
stashed the level-3 Heala spell in his dresser.
 The shack across from Kluke’s is Shu’s old home, but you won’t fi nd much to write
home about inside. Give it a thorough sweep, then move next door to Fushira’s workshop.
Here you’ll fi nd Fushira’s letter, a key item that will tell you what became of the villagers
and point the way to your next destination—Mural Valley.
 After searching the heroes’ homes, head up the stairs to the evacuation platform.
You’ll fi nd a chest with the level-3 Winda spell at the base, and two chests full of metals at
the top. Then descend to the rickety rope bridge, activate the Warp Device, and save your
game. Heal up your party before you cross the bridge to speak to the peddler hanging out
near the inn… Something isn’t right about that guy.

The Talta Natives’ Grim Homecoming

You’ll fi nd Talta Village in sorry shape. Completists will want to search
all the rubble on the ground level, where you fought the Land Shark,
although you’ll have to tussle with Skeleton Captains and Rolling Rippers
to get at it. Players who don’t care about collecting a handful of Noth-
ings and other
minor junk should
head straight up
the stairs, where
the enemies can’t
follow.

searching in the land shark’s wake

Weak: -
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare): Ultra Medicine

ROLLING RIPPER 092
LEVEL: 14 HP: 176 MP: 500

Weak:
Resists:
Steal (Common):Steal (Common):
Steal (Rare):Steal (Rare):

ROLLING RIPPER
LEVEL:

ROLLING RIPPER

The Talta Natives’ Grim HomecomingThe Talta Natives’ Grim Homecoming

 Water, Light Water, Light
 Mega Medicine Mega Medicine

 Ultra Medicine

ROLLING RIPPER
 176

 Water, Light Water, Light
 Mega Medicine Mega Medicine

 Ultra Medicine

ROLLING RIPPER 092
 176 MP: 500

Weak:Weak: - -
Resists:Resists: Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Sleep Powder Sleep Powder

SKELETON CAPTAIN 081
LEVEL: 14 HP: 176 MP: 0

| DISC 1 : QUEST 3 | The voyage home86

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

turn the tables on mad eye
The peddler is a boss in disguise—a
one-eyed spellcaster that can cast
high-level black magic and summon
three waves of progressively stronger
skeletal henchmen. You usually need
to wipe out all three waves before Mad
Eye will expose itself to damage, but
that isn’t always the case. Watch how
Mad Eye holds its staff—if it’s across
its chest, Mad Eye will be virtually
immune to damage, but if it’s not, you can score some hits. Magic Sword
attacks work best, but stay away from Shine-series attacks—Mad Eye is
not an Undead creature, and is completely immune to light-type damage.
However, the Shina spell is a godsend against the skeletons, since it can
hit them all and possibly cause some stun effects.
 Once you’ve destroyed all three waves of minions, Mad Eye should
expose himself for an extended period of time. Finish him as quickly

as possible,
because this
is when he
tends to use his
Tempest spell,
which can hit
everyone in
your party for
over 100 hit
points!

Weak: —
Resists: Light Light
Steal (Common):Steal (Common): Vitality Elixir Vitality Elixir
Steal (Rare):Steal (Rare): Magic Eilixir Magic Eilixir

MAD EYE 154
LEVEL: 18 HP: 545 MP: 750

Attack: 130
Defense:Defense: 64
Mag. Attack:Mag. Attack: 0
Mag. Defense:Mag. Defense: 144
Speed:Speed: 0

After defeating Mad Eye, you’ll fi nd a
man named Poruto tied-up inside the
inn. Free him, and he’ll thank you with
an Ordeal Earring. That’s nice, but the
real prize is the services he offers—a
long-awaited inn stay, all the supplies you
need, and a spell se-
lection that includes a
few new Barrier and
Power spells.

Free poruto
from his bonds

 Vitality Elixir Vitality Elixir
 Magic Eilixir Magic Eilixir

154
 750

 Vitality Elixir Vitality Elixir

154
 750

Overnight StayOvernight Stay 24G

GOODS & SERVICES
INN

White Lv1/Cure Poison 600G
White Lv1/Shine 550G
White Lv2/Cure Kelolon 1000G
White Lv2/Zephyr White Lv2/Zephyr 1200G
White Lv2/Regenerate White Lv2/Regenerate 1050G
Black Lv1/Flare 600G
Black Lv1/Water 450G
Black Lv2/Ground 850G
Black Lv2/Extract 1200G
Black Lv2/Shadow 1100G
Support Lv1/Slow Support Lv1/Slow 500G
Support Lv1/Sleep Support Lv1/Sleep 450G
Support Lv1/Defl ect Support Lv1/Defl ect 550G
Support Lv2/Quick Support Lv2/Quick Support Lv2/Quick Support Lv2/Quick 950G
Support Lv2/Poison Support Lv2/Poison Support Lv2/Poison Support Lv2/Poison 850G
Barrier Lv1/Shield Barrier Lv1/Shield 500G
Barrier Lv1/Shell Barrier Lv1/Shell 500G
Barrier Lv1/Heal Up Barrier Lv1/Heal Up Barrier Lv1/Heal Up Barrier Lv1/Heal Up 650G
Barrier Lv2/Trapfl oor Barrier Lv2/Trapfl oor Barrier Lv2/Trapfl oor Barrier Lv2/Trapfl oor 900G
Barrier Lv2/Wall 1150G

SPELL SHOP

ITEM SHOP

Medicine 30G
Magical Medicine Magical Medicine 250G
Phoenix Talon 100G
Antidote 25G
Deodorant 20G
Mobility Balm Mobility Balm 20G
Steadiness Salve 20G
Fresh Garlic 80G

walkthrough

disc 1 - quest 3

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

primagames.com 87

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

X 0 X 0BARRIERS: X 0 X 0 X 0

LOCATION

X 0 X 0BARRIERS: X 0 X 0 X 0BARRIERS:

Mural Valley - West

1. Grand Ruby1. Grand Ruby
2. Medals x 5
3. Iridescent Wind
4. Medals x 7
5. Ultra Magical Medicine5. Ultra Magical Medicine
6. Thorn Branch
7. Lv 4 – Cure Paralysis7. Lv 4 – Cure Paralysis
8. Ancient Feather
9. Medals x 2
10. Gorgo Elixir10. Gorgo Elixir
11. Flawless Sapphire11. Flawless Sapphire
12. Flawless Ruby12. Flawless Ruby
13. Medals x 4
14. Flawless Amethyst14. Flawless Amethyst
15. 500 Gold
16. Grand Light Crystal16. Grand Light Crystal
17. Iridescent Cyclone17. Iridescent Cyclone
18. Ancient Fossil
19. Water Bracelet
20. Flawless Emerald
21. Medals x 9
22. 1000 Gold
23. Fire Earring

CHESTS

Destroy the Murals to Reveal Chests
The Mural Valley is packed with treasure chests, but many of them are linked to a particular Mural
enemy, and will only appear when that Mural is defeated. Treasure hunters will need to slay every
Mural in the valley, and they’ll need all the help they can get. To make things easier, rope in a Hawk
Eye with your Encounter Circle, and they’ll happily slay any Mural for you. Setting up these Mon-

ster Fighters can be tough, how-
ever—both the Murals and Hawk

MILESTONE
traverse the mural valley3

23. Fire Earring23. Fire Earring

The Mural Valley is packed with treasure chests, but many of them are linked to a particular Mural
enemy, and will only appear when that Mural is defeated. Treasure hunters will need to slay every
Mural in the valley, and they’ll need all the help they can get. To make things easier, rope in a Hawk
Eye with your Encounter Circle, and they’ll happily slay any Mural for you. Setting up these Mon-

ster Fighters can be tough, how-
ever—both the Murals and Hawk

24. Medals x 8
25. Wind Necklace

The Mural Valley is packed with treasure chests, but many of them are linked to a particular Mural
enemy, and will only appear when that Mural is defeated. Treasure hunters will need to slay every
Mural in the valley, and they’ll need all the help they can get. To make things easier, rope in a Hawk
Eye with your Encounter Circle, and they’ll happily slay any Mural for you. Setting up these Mon-

ster Fighters can be tough, how-
ever—both the Murals and Hawk

Weak: Water
Resists: Light Light
Steal (Common):Steal (Common):Steal (Common): Emerald Emerald
Steal (Rare):Steal (Rare): Grand Emerald

EVIL MURAL 242
LEVEL: 16 HP: 236 MP: 500

5. Ultra Magical Medicine5. Ultra Magical Medicine
6. Thorn Branch
7. Lv 4 – Cure Paralysis7. Lv 4 – Cure Paralysis
8. Ancient Feather
9. Medals x 2
10. Gorgo Elixir10. Gorgo Elixir
11. Flawless Sapphire11. Flawless Sapphire
12. Flawless Ruby12. Flawless Ruby
13. Medals x 4
14. Flawless Amethyst14. Flawless Amethyst
15. 500 Gold
16. Grand Light Crystal16. Grand Light Crystal
17. Iridescent Cyclone17. Iridescent Cyclone
18. Ancient Fossil
19. Water Bracelet
20. Flawless Emerald
21. Medals x 9
22. 1000 Gold
23. Fire Earring

MILESTONE

23. Fire Earring23. Fire Earring
24. Medals x 8
25. Wind Necklace

1

2 6

7

9

10

9

8

11

12

3
44

5

14 15

16

17

18

19 20 21

22 23 24

25

13

to
Mural Town

to
OverworldOverworldOverworld

(Talta Valley)(Talta Valley)(Talta Valley)

| DISC 1 : QUEST 3 | The voyage home88

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

In the western segment of
the Mural Valley, two paths
run through the canyon, one
on either side of the gulch.
It’s a little hard to tell from
the map, but at various
points the paths become too
thin to traverse, and you’ll
need to cross over to the
other side. To reach all the
treasure chests with the least amount of backtracking, take the northern path until you open Treasure Chest #5, then return to
the fi rst bridge and collect the chests on the southern path. Stay on that until you reach chest 15, then cross back to the north-
ern track to collect chests 15 and 17.
 Cross over again at chest 17, and head south to hit chests 18 through 21. But tread carefully; that set of chests is guarded
by a Misfortune Mural and several Shrike Cockatrices. Once you’ve collected the loot to the south, follow the northern path and
cross one last bridge to collect the remaining chests and reach Mural Town.

Eyes are aggressive foes who strike in quick and unpredictable patterns as soon
as they detect you. If the Hawk Eyes are pestering you and there are no Murals
nearby, fi re up a Field Barrier and let them throw themselves to their deaths.

The Parallel Paths of the West ValleyThe Parallel Paths of the West ValleyThe Parallel Paths of the West ValleyThe Parallel Paths of the West ValleyThe Parallel Paths of the West ValleyThe Parallel Paths of the West ValleyThe Parallel Paths of the West ValleyThe Parallel Paths of the West ValleyThe Parallel Paths of the West Valley

Weak:Weak: -
Resists:Resists: Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Ultra Medicine

SHRIKE COCKATRICE 120
LEVEL: 14 HP: 112 MP: 0

Weak: Water Water
Resists: Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ruby Ruby
Steal (Rare):Steal (Rare): Grand Ruby Grand Ruby Grand Ruby Grand Ruby

MISFORTUNE MURAL 241
LEVEL: 17 HP: 428 MP: 500

Misfortune Murals are quite a it tougher than their Evil brethren. Misfortune Murals are quite a it tougher than their Evil brethren.
When they start dancing, it means they’re one turn away from When they start dancing, it means they’re one turn away from
dishing out a savage beating.

Shrike Cockatrices are powerful but weak on Defense, so you’ll Shrike Cockatrices are powerful but weak on Defense, so you’ll
want to get the First Strike whenever possible. Their abrupt lunges want to get the First Strike whenever possible. Their abrupt lunges
won’t make it easy, so use the Stealth skill to sneak up on them.

Weak: Wind Wind Wind
Resists: Earth, Dark Earth, Dark Earth, Dark Earth, Dark Earth, Dark Earth, Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Ultra Medicine Ultra Medicine

HAWK EYE 191
LEVEL: 15 HP: 176 MP: 500

walkthrough

disc 1 - quest 3

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTERCHARACTER
GROWTHGROWTH

SHADOW SHADOW
CLASSESCLASSES

SPELLS

CHARACTERSCHARACTERSCHARACTERSCHARACTERS

QUESTS: DISC 1

primagames.com 89

ADVANCED ADVANCED
COMBATCOMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

MILESTONE
hear tales of the past in mural town4

The living murals of Mural Town are a lot nicer than their cousins in their valley,
and their comments will provide an intriguing glimpse into the world of the ancients.
Continue north from the fi rst chamber of the town and you’ll fi nd the chamber of
stories, where the machine in the center will take you on a guided tour of the history
of your world. When the tour concludes, the door to the central chamber will open,
allowing you to heal up, buy Mithril equipment, and pick up any spells that you’ve
missed previously. You can also get more backstory details from the living murals,
who are thousands of years old.

X 1 X 1BARRIERS: X 0 X 1 X 0

LOCATION

X 1 X 1BARRIERS: X 0 X 1 X 0BARRIERS:

Mural Town

1. Part of Eternal Engine1. Part of Eternal Engine
2. Ancient Feather
3. Gorgo Elixir3. Gorgo Elixir
B1. Black Belt
B2. Gravitic Ring B2. Gravitic Ring
B3. Eternity EarringB3. Eternity Earring

CHESTS

hear tales of the past in mural town

to
Mural Valley WestMural Valley WestMural Valley West

to
Mural Valley EastMural Valley East

Mural
Room

Shops

B3

B2 B1

Mystery
Part

1

2

3

| DISC 1 : QUEST 3 | The voyage home90

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The northeast chamber of Mural Town contains a Warp Device and sev-
eral chests that are locked away within energy barriers. A child here will
ask you to count up the town’s “cats” (which look more like one-eyed bats)
and report back with the fi nal number. That number is eight, but know-
ing it in advance won’t save you the legwork—you have to speak to each
cat and instruct your party leader to add it to the tally, taking care not
to count any cats twice. When you’ve found all eight, report back to the
child, who will send
you to the central
console for your
reward: The level-3
Anchor spell.

Tallying the Mural “Cats”

On your way to the southeast chamber, you’ll fi nd a sparkling object
called “Mystery Part Alpha.” It will be quite some time before you fi nd
anyone who can make sense of it, so pocket it for now. Then speak to
the mural at the southeast exit, who seems interested in a different
mysterious book,
the Shabby Book
found in the eastern
segment of Mural
Valley. After you
recover it, bring it
back to him, and
he’ll transform into
the level-3 Refl ect
spellbook.

Two mysterious items

Electro Wave HealingElectro Wave Healing 24G

GOODS & SERVICES
INN

Mithril Bracelet 600GMithril Bracelet 600GMithril Bracelet
Mithril RingMithril Ring 750G
Mithril Necklace 800G
Mithril EarringMithril Earring 410G

ACCESSORY SHOP

White Lv1/Cure Poison 600G
White Lv1/Shine 550G
White Lv2/Cure Kelolon 1000G
White Lv2/Zephyr White Lv2/Zephyr 1200G
White Lv2/Regenerate White Lv2/Regenerate 1050G
White Lv3/Heala 2250G
Black Lv1/Flare 600G
Black Lv1/Water 450G
Black Lv2/Ground 850G
Black Lv2/Extract 1200G
Black Lv2/Shadow 1100G
Black Lv3/Flara 2300G
Black Lv3/Shadow 1950G
Support Lv1/Slow Support Lv1/Slow 500G
Support Lv1/Sleep Support Lv1/Sleep 450G
Support Lv1/Defl ect Support Lv1/Defl ect 550G
Support Lv2/Quick Support Lv2/Quick 950G
Support Lv2/Dizzy Support Lv2/Dizzy 1000G
Support Lv2/Poison Support Lv2/Poison 850G
Barrier Lv1/Shield 500G
Barrier Lv1/Shell 500G
Barrier Lv1/Heal Up Barrier Lv1/Heal Up 650G
Barrier Lv2/Trapfl oor Barrier Lv2/Trapfl oor 900G
Barrier Lv2/Resist 1000G
Barrier Lv2/Wall 1150G

SPELL SHOP

ITEM SHOP

Medicine 30G
Magical Medicine Magical Medicine 250G
Phoenix Talon 100G
Antidote 25G
Deodorant 20G
Mobility Balm Mobility Balm 20G
Steadiness Salve 20G
Fresh Garlic 80G

walkthrough

disc 1 - quest 3

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

primagames.com 91

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

X 0 X 0BARRIERS: X 0 X 0 X 0

LOCATION

X 0 X 0BARRIERS: X 0 X 0 X 0BARRIERS:

Mural Valley - East

1. Iridescent Cyclone1. Iridescent Cyclone
2. Medals x 8
3. Wind Necklace
4. Medals x 2
5. Jibral Earring5. Jibral Earring
6. Shabby Book6. Shabby Book
7. Medals x 7
8. Ancient Feather
9. Repeater Weed9. Repeater Weed

CHESTS

10. Light Crystal10. Light Crystal
11. Flawless Emerald

12. Flawless Ruby12. Flawless Ruby
13. Water Bracelet

14. Transformation Box
15. Mega Invisibility Elixir15. Mega Invisibility Elixir
16. Grand Light Crystal16. Grand Light Crystal

17. Grand Emerald
18. Prismatic Circle
19. Phoenix Wing19. Phoenix Wing

20. Transformation Box
21. Ultra Magical Elixir21. Ultra Magical Elixir

22. Sleep Powder 22. Sleep Powder
23. Broken Eternal Engine23. Broken Eternal Engine

CHESTS

1 2

3 4

5

6

7

888
9

BOSS!BOSS!

Broken Broken
Bridge ABridge A

(Top)

Broken Broken
Bridge A
(Bottom)

Broken
Bridge B

10

11

12

13

14

15

16

17

18

19

20

21

22

23

| DISC 1 : QUEST 3 | The voyage home92

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Bring down the flame raptor
Make sure to save your game and heal up before you venture
into the eastern section of the Mural Valley, because the fl aming
raptor that the mural at the exit spoke of is right near the entrance.
That mural mentioned that the raptor is weak to Wind, but that
Wind also boosts its attack, suggesting that the benefi ts to using
Wind may outweigh the negatives. That’s terrible advice—Wind attacks
do a bit of extra damage at the expense of boosting the Raptor’s attack
strength to the point where it can nearly wipe out your entire party with a

single spell. Attack the
Flame Raptor with Water-
type Magic Sword attacks
and Extract or Shadow
spells for a slightly slower
but much safer battle.

single spell. Attack the
Flame Raptor with Water-
type Magic Sword attacks
and Extract or Shadow
spells for a slightly slower
but much safer battle.

Bring down the flame raptorBring down the flame raptor

raptor that the mural at the exit spoke of is right near the entrance.

Wind may outweigh the negatives. That’s terrible advice—Wind attacks
do a bit of extra damage at the expense of boosting the Raptor’s attack
strength to the point where it can nearly wipe out your entire party with a

single spell. Attack the
Flame Raptor with Water-
type Magic Sword attacks
and Extract or Shadow
spells for a slightly slower
but much safer battle.

Wind may outweigh the negatives. That’s terrible advice—Wind attacks
do a bit of extra damage at the expense of boosting the Raptor’s attack
strength to the point where it can nearly wipe out your entire party with a

single spell. Attack the
Flame Raptor with Water-
type Magic Sword attacks
and Extract or Shadow
spells for a slightly slower
but much safer battle.

Weak: Water, Wind Water, Wind
Resists: Fire, Earth,

LightLightLight
Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare): Ultra Medicine

FLAME RAPTOR 124
LEVEL: 18 HP: 2000 MP: 500

Attack: 223
Defense:Defense:Defense: 35 35
Mag. Attack:Mag. Attack: 38
Mag. Defense:Mag. Defense: 156
Speed:Speed: 10

Use collapsing bridges to reach the surface
When you cross the bridge to Chest 2, the rope will snap and the bridge
will collapse behind you. You can now use it as a ladder to reach the lower
segment of the valley, after you fi nish collecting the remaining chests on the
upper fl oor. Don’t forget to return that Shabby Book to Mural Town and col-
lect your Refl ect spell!
A second collapsing
bridge in the southeast
section of the lower
fl oor will take you
down to the surface,
and the entrance to the
Road to Jibral.

bridge in the southeast
section of the lower
fl oor will take you
down to the surface,
and the entrance to the
Road to Jibral.

Weak: Water
Resists: Light Light
Steal (Common):Steal (Common): Fresh Garlic
Steal (Rare):Steal (Rare): Stout Garlic

PUNGENT POO SNAKE 008
LEVEL: 13 HP: 64 MP: 600

walkthrough

disc 1 - quest 3

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTHGROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

primagames.com 93

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

A NEW PAIR OF TRANSFORMATION BOXES
The lower fl oor is home to a great many more treasures, including several that are
spawned from Mural fi ghts. Follow the chests in numerical order, defeating every
Mural on the way to ensure you don’t miss any good loot, like a new pair of Trans-
formation Boxes. The box at Chest 14 will take Jibral Earrings from Chest 3 and
transform then into a Jibral Ring if you like, and the box at Chest 20 can transform
three Rubies, Sapphires, or Amethysts into a Flawless gem of the same type.three Rubies, Sapphires, or Amethysts into a Flawless gem of the same type.

 Water
 Light Light

Steal (Common):Steal (Common): Ruby Ruby
 Grand Ruby Grand Ruby

CHAOS MURAL 244
LEVEL: 18 HP: 280 MP: 1000

The Hawk Eyes from the West Mural Valley have been replaced with Ruby Halbirds, and the Evil Murals of old have given way to more powerful Misfortune, Poison, and
Chaos Murals. No matter—bird plus mural still equals a Monster Fight, regardless of the color of the participants.
The Hawk Eyes from the West Mural Valley have been replaced with Ruby Halbirds, and the Evil Murals of old have given way to more powerful Misfortune, Poison, and
Chaos Murals. No matter—bird plus mural still equals a Monster Fight, regardless of the color of the participants.

Weak: Wind
Resists: Earth, Light, Dark Earth, Light, Dark
Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare): Prismatic Crystal Prismatic Crystal

RUBY HALBIRD 192
LEVEL: 17 HP: 280 MP: 500

When you reach the surface of the
valley, fl ee south to the Road of
Jibral area. You can only walk for a
few steps before you’ll stumble into
an ambush, so make those steps
count. Heal at the springs and save
your game, then step forward to
greet a pair of bloodthirsty Steel-
Eating Tigers.
 Every attack from these ruthless
beasts is likely to result in the death
of a character. If you have a Barrier
Magic user and the Wall spell, charge
it up so it covers your entire party to
negate one attack per party member.
If you don’t have access to that spell,
use Sleep Powder to put one of the
Tigers to sleep while you concentrate
your attacks on the other.

Weak: Water
Resists: Light Light
Steal (Common):Steal (Common):
Steal (Rare):Steal (Rare): Grand Ruby Grand Ruby

CHAOS MURAL
LEVEL: 18 HP:

The Hawk Eyes from the West Mural Valley have been replaced with Ruby Halbirds, and the Evil Murals of old have given way to more powerful Misfortune, Poison, and The Hawk Eyes from the West Mural Valley have been replaced with Ruby Halbirds, and the Evil Murals of old have given way to more powerful Misfortune, Poison, and

CHAOS MURAL
LEVEL:

POISON MURAL 243
LEVEL: 18 HP: 368 MP: 500

Weak:Weak: Water Water
Resists:Resists: Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Emerald
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Grand Emerald

Magic user and the Wall spell, charge

 Every attack from these ruthless

Magic user and the Wall spell, charge

 Every attack from these ruthless

Magic user and the Wall spell, charge

Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare): Ultra Medicine

STEEL-EATING TIGER 225
LEVEL: 16 HP: 244 MP: 0

MILESTONE
Catch up with the talta refugees5

| DISC 1 : QUEST 3 | The voyage home94

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

When fully charged, the Wall spell will protect each front-row When fully charged, the Wall spell will protect each front-row When fully charged, the Wall spell will protect each front-row
character from one physical attack. But if you can’t get a full charge character from one physical attack. But if you can’t get a full charge character from one physical attack. But if you can’t get a full charge
before the tigers’ turn, don’t get greedy—just protect your healer.before the tigers’ turn, don’t get greedy—just protect your healer.before the tigers’ turn, don’t get greedy—just protect your healer.

Unfortunately, the Tigers were just the appetizer—
Dullahan is the main course. This head-
less thug will begin the battle with a Mow
Down-esque attack that sweeps away all of
your boosts, but there’s no reason you can’t
recast them—since he uses a lot of physical
attacks, Wall is great against him too. But his
true weakness is Ground spells, which knock
him off balance and lower his Defense.
Spend your fi rst few turns casting
Ground or using Amethysts, then
tear into him with physical at-
tacks and Ground Sword
spells. He isn’t half
as tough as he
looks.

Unfortunately, the Tigers were just the appetizer—
Dullahan is the main course. This head-
less thug will begin the battle with a Mow
Down-esque attack that sweeps away all of
your boosts, but there’s no reason you can’t
recast them—since he uses a lot of physical
attacks, Wall is great against him too. But his
true weakness is Ground spells, which knock
him off balance and lower his Defense.
Spend your fi rst few turns casting
Ground or using Amethysts, then
tear into him with physical at-
tacks and Ground Sword
spells. He isn’t half
as tough as he

Unfortunately, the Tigers were just the appetizer—
Dullahan is the main course. This head-
less thug will begin the battle with a Mow
Down-esque attack that sweeps away all of
your boosts, but there’s no reason you can’t
recast them—since he uses a lot of physical
attacks, Wall is great against him too. But his
true weakness is Ground spells, which knock
him off balance and lower his Defense.
Spend your fi rst few turns casting
Ground or using Amethysts, then
tear into him with physical at-
tacks and Ground Sword
spells. He isn’t half

Weak:Weak: Earth
Resists:Resists: Fire, Water, Wind, Fire, Water, Wind,

Light, DarkLight, Dark
Steal (Common):Steal (Common): Part of Eternal Part of Eternal

EngineEngine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): MP Boost Elixir MP Boost Elixir

DULLAHAN 266
LEVEL: 17 HP: 1200 MP: 500

Attack:Attack: 98
Defense:Defense:Defense:Defense: 40
Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack: 100
Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense: 125
Speed:Speed:Speed:Speed: 10

Topple dullahan from his high horse

walkthrough

disc 1 - quest 3

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

primagames.com 95

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

explore the camp while you can

Milestones

ESCORT THE VILLAGERS
TO JIBRAL

1

SEEK AN AUDIENCE
WITH THE KING

2

INFILTRATE THE
FLYING FORTRESS

3

GRAB A MECHAT AND
GIVE CHASE

5

DISC 1 Quest 4
Shu, Kluke, and Jiro have fi nally caught up with the refugees from their village, and
are prepared to use their powers to ensure they can travel safely to the capital city of
Jibral. But the people of Jibral have their own problems—strange cubes are appear-
ing off the coast, and another violet storm is brewing.

You’ll spend only a single night in the refugee camp before the villagers pull up stakes and set
off towards Jibral. Use that time wisely to raid treasure chests, buy supplies for the journey
ahead (the shop stock is the same as it was in Talta Village), and search for items in the tents.
You’ll never be able to come back here, so do it now!
 When you’re
ready to move on,
visit Jiro’s parents’
tent, then return
to the campfi re.
Make sure to save
the game, because
you’ve got a big
day ahead.

DEACTIVATE THE
ETERNAL ENGINES

4

THE CURSE OF THE CUBES
DISC 1

MilestonesMilestones
Shu, Kluke, and Jiro have fi nally caught up with the refugees from their village, and
are prepared to use their powers to ensure they can travel safely to the capital city of
Jibral. But the people of Jibral have their own problems—strange cubes are appear-
ing off the coast, and another violet storm is brewing.

LOCATIONS

Jibral
Castle

Villagers’
Camp

| DISC 1 : QUEST 4 | The curse of the cubes96

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The road to Jibral Castle is fraught with peril, and it’s your responsibility to guard the townsfolk from monster
attacks. The Talta Villagers set forth in a pair of wagons, which Fat Pat Racks and Steel-Eating Tigers will attack
from all sides. As soon as a foe appears, a window will pop up to show its location, and you’ll then be given a few
seconds to kill it before it starts tearing into a wagon. The road is blocked by the tottering rocks you saw in the Lot

Wilderness, and when you run to the front of the procession to push them over you’ll often trigger ambushes. If things go horrible
wrong, run to a damaged wagon after clearing the area and press the A
button to use a Repair Kit.
 As a general rule you should use your Encounter Circle to engage
your foes, so you can strike at them from as far away as possible. Those
with the Field Barrier skill should fi re it up after defeating the fi rst group
of Fat Pack Rats, so they can clear later rats by running through them.
 Completing the Wagon Escort mission won’t be diffi cult, but earn-
ing the 30-point achievement for doing it perfectly certainly will be.
The key is memorization—if you know exactly where your foes are going
to appear, you can have the fi rst land directly on your Field Barrier and
reach the other ambushers in record time. For step-by-step instructions
on how to earn a perfect score, see the Achievements section in the back
of this book.

DISC 1 Quest 4

escorting the talta village caravan

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

Talta Villagers’ Camp

MILESTONE
escort the villagers to jibral1

When you get a mixed group of foes, go for the
rats fi rst. They tend to attack more quickly than the rats fi rst. They tend to attack more quickly than the rats fi rst. They tend to attack more quickly than the
Tigers.

of this book.

Weak: Fire Fire
Resists: Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Fresh Garlic Fresh Garlic
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Stour Garlic Stour Garlic

FAT PACK RAT 163
LEVEL: 14 HP: 176 MP: 0

1. Magic Elixir1. Magic Elixir1. Magic Elixir
2. Lv 4 – Kelolon
3. Devee Elixir
4. Grand Amethyst4. Grand Amethyst

CHESTS
(at Talta Villagers’ Camp)

Thorn BranchThorn Branch

CHESTS
(on Road to Jibral)

1

2

3

4

Items

A
C

HIEVEMEN
T

walkthrough

disc 1 - quest 4

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTERCHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERSCHARACTERS

QUESTS: DISC 1QUESTS: DISC 1

primagames.com 97

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

X0 X0BARRIERS: X1 X0 X0

LOCATION

X0 X0BARRIERS: X1 X0 X0BARRIERS:

Jibral Castle Town

Overnight StayOvernight Stay 0G

GOODS & SERVICES
INN

Jibral NecklaceJibral Necklace 1400G
Jibral EarringJibral Earring 650G

ACCESSORY SHOP

ITEM SHOP

Medicine 30G
Mega Medicine Mega Medicine 100G
Magical Medicine Magical Medicine 250G
Mega Magical Medicine Mega Magical Medicine 500G
Light Crystal Light Crystal 500G
Shadow Crystal Shadow Crystal 450G
Phoenix Talon 100G
Antidote 25G
Deodorant 20G
Mobility Balm Mobility Balm 20G
Steadiness Salve 20G
Stone-Be-Gone 30G
Fresh Garlic 80G
Stout Garlic 300G

scour the town for elixirs and accessories
In a town of this size, there are literally hundreds of objects to search. The highlight is
the pair of Body Builder Elixirs stashed in the Bodyguard’s Offi ce, but you’ll fi nd a va-
riety of supplies and Nothings by searching behind shop counters, in barrels and kiosks
along the main street, and in the furniture of open homes.
 The Inn has lots of great places to search, and is also home to a trio of treasure
chests that hold the game’s fi rst three accessories. To equip an accessory, a character
needs to equip the Accessory +1, +2, or +3 skills, which are learned from the General-
ist Shadow Class. Accessories offer huge stat boosts that allow you to target specifi c
stats, and are another great reason to endure the pain of the Generalist class.

1. Cure-All
2. Medals x 5
3. Medals x 3
4.Ultra Medicine
B1. Poo Bracelet

CHESTS

GOODS & SERVICES

White Lv2/Cure Kelolon 1000G
White Lv2/Zephyr White Lv2/Zephyr 1200G
White Lv2/Regenerate White Lv2/Regenerate 1050G
White Lv3/Heala 2250G
White Lv3/Revive 2350G
White Lv3/Cancel 2100G
Black Lv2/Ground 850G
Black Lv2/Extract 1200G
Black Lv2/Shadow 1100G
Black Lv3/Flara 2300G
Black Lv3/Shadow 1950G
Black Lv3/Watera 2150G
Support Lv2/Quick Support Lv2/Quick 950G
Support Lv2/Dizzy Support Lv2/Dizzy 1000G
Support Lv2/Poison Support Lv2/Poison 850G
Support Lv3/Slowa Support Lv3/Slowa 2200G
Barrier Lv2/Trapfl oor Barrier Lv2/Trapfl oor 900G
Barrier Lv2/Resist 1000G
Barrier Lv2/Wall 1150G
Barrier Lv3/Wall 2400G

SPELL SHOP

scour the town for elixirs and accessoriesscour the town for elixirs and accessories

1

Items

Spells

Acc.

Acc.

Inn
2

Inn

3

Nothing
Man

to
Overworld

to

toto
Jibral CastleJibral CastleJibral CastleJibral CastleJibral Castle

B1

4

Bodyguard
Offi ce

| DISC 1 : QUEST 4 | The curse of the cubes98

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

X1 X0BARRIERS: X1 X3 X0

LOCATION

X1 X0BARRIERS: X1 X3 X0BARRIERS:

Jibral Castle

Hit the shops to update your spell list
Not every merchant in Jibral wants your business, but
the ones who do have a lot to offer. The spell shop offers
fi ve great new spells (including the long-awaited Revive)
and an opportunity to pick up any level-2 or level-three
spells you missed along the way. Don’t forget to equip your
Assassin-Class Negotiate skill before you hand over a bag
full of gold! You’ll also fi nd a few choice selections at the
Item Shop, including Crystals and Mega Medicines.

trade nothings for somethings by the canal
Before you cross the bridge to Jibral Castle, take the stairs
down to the canal. There you’ll fi nd the Nothing Man, who
will tally up all of the Nothings you’ve found for search-
ing objects and give you Accessories in return. Diligent
searchers should already have over 600, enough to earn
fi ve accessories that include the excellent Stomach-Band
and Champion’s Belt.

 BASEMENT

A

B

1. Cure-All
2. Power-Swap Dart2. Power-Swap Dart
3. Grand Ruby3. Grand Ruby
4. Medal
5. Ancient Feather
B1. Shell EarringB1. Shell Earring
B2. Shell BadgeB2. Shell Badge
B3. Lv 5 - Waterus
B4. Lv 6 - Grandus

CHESTS

2

3

4 5

 LABORATORY

B

B1

B2

B3

B4

CHESTS

 CASTLE 1F

AAA

C C
1

to
Jibral Castle

Town

to

walkthrough

disc 1 - quest 4

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

primagames.com 99

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

1. Medals x 25
2. Medals x 3
3. Medals x 4
4. Giant Amethyst4. Giant Amethyst
5. Ancient Fossil
6. Grand Sapphire6. Grand Sapphire
B1. Chain

CHESTS

MILESTONE
Seek an audience with the king2

You can’t simply barge into the throne room without following the appropriate channels. First,
visit Minister Jonveeno in his offi ce in the west wing of the second fl oor. He’ll shoot you down,
but you’ll fi nd a much warmer reception in the offi ce of the Senior Minister, which is in the east
wing. (You won’t be allowed in unless you speak to Jonveeno fi rst.) The Senior Minister will escort
you directly to the Throne Room.
 After a brief audience, meet Zola and the king at the stairway to the roof, where they’ll show

you the tsunami vortexes that
threaten all of Jibral. Once you
agree to help, he’ll send you
down to the basement, where
Zola will be waiting with more
information about their plan.
After a very brief talk, head to-
wards the door, and she’ll invite
you back to her quarters (allow-
ing you to loot the last locked
room of the castle).

You can’t simply barge into the throne room without following the appropriate channels. First,
visit Minister Jonveeno in his offi ce in the west wing of the second fl oor. He’ll shoot you down,
but you’ll fi nd a much warmer reception in the offi ce of the Senior Minister, which is in the east
wing. (You won’t be allowed in unless you speak to Jonveeno fi rst.) The Senior Minister will escort
you directly to the Throne Room.
 After a brief audience, meet Zola and the king at the stairway to the roof, where they’ll show

C C

DDDD DDDD

 CASTLE 2F

Garden

Minister’s
Offi ce

Minister’s
Offi ce

Zola’s
Room

1

2 3

4 5 D D

 CASTLE 3F

King’s
Room

Audience Audience
ChamberChamberChamber

6

B1

| DISC 1 : QUEST 4 | The curse of the cubes100

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The Scattered Treasures of Jibral Castle
Newly inspired Nothing-hunters can fi nd plenty of Nothings (as
well as the occasional something) in the castle kitchen. More can
be found in the many
ornately furnished rooms
above, and in the massive
piles of junk in the base-
ment below. But the best
loot of all can be found in
the garden, where several
HP Up Elixirs are hidden
among the fl owers.

another violet storm is brewing...

reel in nene’s flying fortress
Your fi rst mission is to help pull in the Flying Fortress. Like all button-
mashing events, there’s a 5-point achievement at stake here, and this
is one of the easiest ones to earn. The only real catch is that while the
mini-game starts with the familiar A button, later pulls will require you

to mash on the Y or X buttons instead. Memorize their positions on the controller
before you start so you don’t have to waste time looking. Once you’ve successfully
reeled in the fortress, fi nd Zola and speak to her to join the boarding party.

there’s always time
for little jon!

A
C

HIEVEMEN
T

On your way out, you’ll fi nd young Shifa
waiting outside your hotel. She’s lost her
dog, and if you can spare a few moments to
help her search, you’ll be well rewarded for
it. You’ll fi nd Jon in the Senior Minister’s
offi ce in the second fl oor of the castle, and if
you speak to the Minister he’ll hand over the
level-4 Resista Barrier Magic spell.

When you’re done
shopping and
exploring Jibral, re-
turn to the Inn and
speak to Fushira.
You can catch a few
hours of sleep in
his room, but then
you’ll be awakened
prematurely when

the violet clouds roll in. Fushira will give you 10 Phoenix Talons, and
send you out to investigate. When you approach the castle, the king will
give the orders to begin the counterattack, and by the time you reach
his position on the
roof, he’ll be ready
to have you join the
raiding party. Make
sure to save your
game at the Bell
Tower before you
join Zola and the
king on the roof.

walkthrough

disc 1 - quest 4

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

primagames.com 101

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0BARRIERS: X0 X0 X0BARRIERS:BARRIERS:BARRIERS:

The Flying Fortress

The fi rst order of business is to welcome Zola
to the fold, and to select for her a Shadow
Class and assortment of skills. She joins with
18 ranks in Assassin and 6 in Sword Master,
Black Magic, and White Magic, so you can
take her in a variety of directions. If that’s not
enough, just wait till she levels up; then she’ll
be able to unlock as many classes as necessary
to catch up with the rest of the party.

And Zola Makes Five...

Shadowy treasures of the first floor
Head downstairs to the ground fl oor of the Flying For-
tress, where you’ll fi nd a save spot, a locked elevator, and
a door to the southwest. Before you open it, head down
the dark, dead-end tunnel to the northeast, and search
at the end of it. Hidden deep in the shadows you’ll fi nd,
appropriate enough, the level-4 Shadowa spell. This nasty
spell does signifi cantly more raw damage than Flara,
and should be the Black Magic spell of choice for this
dungeon’s many tough boss encounters.

1. Lv 4 - Shadowa
2. Lv 4 – Trapfl ora2. Lv 4 – Trapfl ora

4. Iridescent Wind

CHESTS

Weak: Water, Wind

HOVER PATROLLER 056
LEVEL: 16 HP: 150 MP: 0

MILESTONE
infiltrate the flying fortress3

1. Lv 4 - Shadowa
2. Lv 4 – Trapfl ora2. Lv 4 – Trapfl ora
3. Elevator Key3. Elevator Key
4. Iridescent Wind

And Zola Makes Five...And Zola Makes Five...

MILESTONE
infiltrate the flying fortress

MILESTONE
infiltrate the flying fortress

1

2

3

4

ElevatorElevator

 LEVEL 1

 Water, Wind

HOVER PATROLLER 056
HP: 150 MP: 0

X0

The Flying FortressThe Flying Fortress

HOVER PATROLLER

X0

HOVER PATROLLER 056

Weak: Water, Wind

infiltrate the flying fortressinfiltrate the flying fortress

 Water, WindWeak: Water, Wind Water, Wind
Resists:
Steal (Common):Steal (Common):
Steal (Rare):Steal (Rare): Sleep Powder Sleep Powder

infiltrate the flying fortress

 Water, Wind Water, Wind
Earth, Light, DarkEarth, Light, Dark

Steal (Common):Steal (Common): Kelolon Powder
 Sleep Powder

Weak: Water
Resists: Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common): No-Ghost Device
Steal (Rare): Power-Swap Dart

WINKING MEDIC 061
LEVEL: 16 HP: 88 MP: 0

Steal (Rare):Steal (Rare): Power-Swap DartSteal (Rare):Steal (Rare): Power-Swap Dart Power-Swap Dart

Weak: Water
Resists:Resists:Resists:Resists: Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common):Steal (Common): Sleep Powder Sleep Powder Sleep Powder
Steal (Rare):Steal (Rare): Broken Eternal Eng.Broken Eternal Eng.

FLYING MECHA ROBO 069
LEVEL: 18 HP: 280 MP: 0

| DISC 1 : QUEST 4 | The curse of the cubes102

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

1. Phoenix Wing1. Phoenix Wing
2. 1,000 Gold2. 1,000 Gold
3. Flawless Emerald
4. Jibral Bracelet4. Jibral Bracelet
5. Grand Amethyst5. Grand Amethyst
6. Cure-All
7. Broken Eternal Engine7. Broken Eternal Engine
8. Ancient Feather
9. The Way of the Thief 9. The Way of the Thief
10. Supermetal Earring10. Supermetal Earring
11. Shadow Crystal11. Shadow Crystal
12. Mega Magical Medicine12. Mega Magical Medicine
13. Ultra Medicine
14. Grand Light Crystal14. Grand Light Crystal
15. Supermetal Necklace15. Supermetal Necklace
16. Iridescent Cyclone16. Iridescent Cyclone

CHESTS

MILESTONE
deactivate the eternal engines4

After fi nding the Shadowa Spellbook, open the door to the southeast, give the room a thorough search for Nothings and EXP
boosts, and grab the Elevator Key from the chest. Ride the elevator to the second fl oor, where you’ll fi nd a vast maze of corridors.
Your objective here is to reach the four internal passages that lead to the Eternal Engines that power the fortress, and deactivate
each one. The fi rst passage is just east of the elevator, but treasure hunters will want to head west fi rst, where they’ll fi nd a Phoe-
nix Wing at the end of a dead-end path and 1,000 Gold in a southwest room.

 Deactivating each Eternal Engine will remove a laser bar-
rier elsewhere, allowing you to proceed through the fl oor in a coun-
terclockwise direction. But Nene isn’t going to sit idly by while
you take his fortress apart piece by piece. His henchman Szabo
will send bosses to stop you, and you’ll have to fi ght through two of
them before you reach a place where you can heal and save. Don’t
waste too many resources on battle with this map’s lesser foes!

To beat the Flying Fortress’s robot guardians quickly and easily, use To beat the Flying Fortress’s robot guardians quickly and easily, use
Water spells to wipe them out row by row. A pair of Black Magic Water spells to wipe them out row by row. A pair of Black Magic
users with the MP Regenerate ability will do wonders here.

MILESTONE

Elevator

1

2

11 12 13

4

5
6

7

8

16

15

14

9

10

3

Central Shaft
(Eternal
Engine
Conrol)

to
Docks

Healing
DeviceDevice

BOSS!

BOSS!

BOSS!

 LEVEL 2

walkthrough

disc 1 - quest 4

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

primagames.com 103

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Silent Ku’s pistols hurt, but a healthy hero should be able to shrug off a bullet or two… under
normal circumstances. Ku gets a whole lot tougher when he enters “Gunman Mode,” where he can
counter any attack (even spells) with a Quick Draw shot that will likely prove fatal. Ku can only
maintain Gunman Mode for one round, so either spend your turns using healing and boost spells,
or charge your attacks so they’ll go off
after his next turn.

Weak: —
Resists: Light Light
Steal (Common):Steal (Common): Grand Ruby Grand Ruby
Steal (Rare): Iridescent Cy-

clone

SILENT KU 283
LEVEL: 18 HP: 2420 MP: 0

Attack: 165
Defense:Defense: 30
Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense: 100
Speed:Speed: 15

The laser-beam
limbo challenge

Whenever you trip a red laser beam
you’ll set off an alarm and spawn a new
foe. A human party leader would need
to carefully time the movements of the
beams and run under them at the exact
right spot, but clearing them is snap for
the diminutive Marumaro. Put him in the
lead spot by opening the Main Menu and
pressing the right bumper until the star
lands by his data box.

Szabo’s first Guardian: Silent Ku

Weak:
Resists:
Steal (Common):Steal (Common):
Steal (Rare):

SILENT KU
LEVEL:

Attack:
Defense:Defense:
Mag. Attack:Mag. Attack:
Mag. Defense:Mag. Defense:
Speed:Speed:

SILENT KU

If a key If a key If a key
spellcaster is spellcaster is spellcaster is
silenced by Ku’s silenced by Ku’s silenced by Ku’s
Flash Bang, Flash Bang, Flash Bang,
you’ll have to wait you’ll have to wait you’ll have to wait
it out or burn a it out or burn a it out or burn a
valuable Cure-All. valuable Cure-All. valuable Cure-All.
No other item will No other item will No other item will
do the trick.do the trick.do the trick.

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Sleep Powder Sleep Powder
Steal (Rare): Broken Eternal Engine

SECURITY MECHA ROBO 170
LEVEL: 20 HP: 380 MP: 125

Weak:Weak: Water
Resists:Resists: Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common): Kelolon Powder
Steal (Rare): Shadow Crystal

MACHINE GUN CRAB 036
LEVEL: 17 HP: 253 MP: 0

Steal (Rare): Broken Eternal EngineSteal (Rare):Steal (Rare): Broken Eternal EngineBroken Eternal Engine
pressing the right bumper until the star
lands by his data box.

Steal (Rare): Shadow CrystalSteal (Rare):Steal (Rare): Shadow Crystal Shadow Crystal

Szabo’s first Guardian: Silent Ku

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): No-Ghost Device
Steal (Rare):Steal (Rare): Light Crystal Light Crystal

TAILGUNNER ROBO-SCORPION 066
LEVEL: 17 HP: 248 MP: 0

Szabo’s first Guardian: Silent Ku

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Shadow Crystal Shadow Crystal
Steal (Rare):Steal (Rare): Grand Shadow CrystalGrand Shadow Crystal

DOUBLE AXE 217
LEVEL: 23 HP: 964 MP: 0

| DISC 1 : QUEST 4 | The curse of the cubes104

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Szabo’s second Guardian: turbulent mai
Mai will catch you outside of the third Eternal Engine,
so you’ll have plenty of time to prepare. They key is
to make sure that every character can do something
useful from the back row (ie, cast spells), because Mai’s
trademark Turbulence move will reverse the formation
of your party, putting the spellcasters front-and-center
and the fi ghters in the back. You can use the Forma-
tion command to get back in position, but he’ll
probably just use Turbulence again. Blast him
with spells and spell items instead.

Szabo’s third Guardian: Heat-wave sai

Weak: —
Resists: Light Light
Steal (Common):Steal (Common): Grand Amethyst Grand Amethyst
Steal (Rare): Magical Fortifi -

cation Elixir

TURBULENT MAI 289
LEVEL: 19 HP: 2000 MP: 0

Attack: 170
Defense:Defense: 35
Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense: 150
Speed:Speed: 2

Mai uses Ku’s Mai uses Ku’s Mai uses Ku’s
trick sometimes, trick sometimes, trick sometimes,
entering an entering an entering an
“Anticipate” “Anticipate” “Anticipate”
state that state that state that
allows him to allows him to allows him to
dish out deadly dish out deadly dish out deadly
counterattacks. counterattacks. counterattacks.
Watch out for Watch out for Watch out for
crossed swords!crossed swords!crossed swords!

Bombs are Heat-Wave Sai’s weapon of choice, and
he’ll toss an awful lot of them your way. But when Sai
gets cocky and starts tossing bombs up and down, you
have a chance to target the bomb with a Fire-type spell
and detonate it prematurely for a nice chunk of dam-
age. Outside of that opportunity, stick with Shadowa
spells instead of Fire-type stuff; it’s by far the most
powerful spell in your arsenal.

You’ll fi nd a save spot and an You’ll fi nd a save spot and an You’ll fi nd a save spot and an You’ll fi nd a save spot and an
Ancient-Hospital-style healing device Ancient-Hospital-style healing device Ancient-Hospital-style healing device Ancient-Hospital-style healing device
on your way to the fourth Eternal on your way to the fourth Eternal on your way to the fourth Eternal on your way to the fourth Eternal
Engine. You’ll be coming back this Engine. You’ll be coming back this Engine. You’ll be coming back this Engine. You’ll be coming back this
way after you deactivate the engine, way after you deactivate the engine, way after you deactivate the engine, way after you deactivate the engine,
so you can afford to battle the Double so you can afford to battle the Double so you can afford to battle the Double so you can afford to battle the Double
Axe enemies and Heat-Wave Sai Axe enemies and Heat-Wave Sai Axe enemies and Heat-Wave Sai Axe enemies and Heat-Wave Sai
with wild abandon—the healing with wild abandon—the healing with wild abandon—the healing with wild abandon—the healing with wild abandon—the healing with wild abandon—the healing with wild abandon—the healing with wild abandon—the healing with wild abandon—the healing with wild abandon—the healing with wild abandon—the healing with wild abandon—the healing with wild abandon—the healing
device will refi ll your MP too.device will refi ll your MP too.device will refi ll your MP too.device will refi ll your MP too.

Weak: —
Resists: Light Light
Steal (Common):Steal (Common): Grand Emerald Grand Emerald Grand Emerald
Steal (Rare):Steal (Rare): War-Mage Elixir War-Mage Elixir War-Mage Elixir War-Mage Elixir War-Mage Elixir War-Mage Elixir

HEAT-WAVE SAI 285
LEVEL: 18 HP: 3700 MP: 0

Attack: 140
Defense:Defense: 15
Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense: 130
Speed:Speed: 8Keep everyone’s HP up Keep everyone’s HP up Keep everyone’s HP up

in anticipation of Sai’s in anticipation of Sai’s in anticipation of Sai’s
Superheated Breath Superheated Breath Superheated Breath
attack, which does heavy attack, which does heavy attack, which does heavy
damage to everyone and damage to everyone and damage to everyone and
leaves most of them afl ame. leaves most of them afl ame. leaves most of them afl ame.
You can douse the fl ames You can douse the fl ames You can douse the fl ames
with a weak Water-spell.with a weak Water-spell.with a weak Water-spell.

Weak:
Resists:
Steal (Common):Steal (Common):
Steal (Rare):

TURBULENT MAI
LEVEL:

Attack:
Defense:Defense:
Mag. Attack:Mag. Attack:
Mag. Defense:Mag. Defense:
Speed:Speed:

Mai will catch you outside of the third Eternal Engine,
so you’ll have plenty of time to prepare. They key is
to make sure that every character can do something
useful from the back row (ie, cast spells), because Mai’s
trademark Turbulence move will reverse the formation
of your party, putting the spellcasters front-and-center
and the fi ghters in the back. You can use the Forma-

Mai will catch you outside of the third Eternal Engine,
so you’ll have plenty of time to prepare. They key is
to make sure that every character can do something
useful from the back row (ie, cast spells), because Mai’s
trademark Turbulence move will reverse the formation
of your party, putting the spellcasters front-and-center
and the fi ghters in the back. You can use the Forma-

TURBULENT MAI
walkthrough

disc 1 - quest 4

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

primagames.com 105

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

dealing with ghostly shenanigans

With one Eternal Engine left and two mysterious Warp Devices, your party has no choice but to
split up. Zola will fi nd the last engine, leaving the remaining heroes to blunder into a Mechat Bay
guarded by Szabo himself. Szabo fi ghts with a pair of Security Mecha Robos, who allow him to
charge his powerful Chest Laser more quickly. Or at least, they would do that if they could survive
the Watera spells you’ll surely use to wipe them off the battlefi eld. Szabo will then have to waste
turns charging the powerful
beam, giving you plenty of time
to blast him with Shad-
owa and recover
lost HP with
Zephyr spells.

Deactivating the fourth Eternal Engine will lift the barrier in the northwest outer corridor, allow-
ing you to reach the passage to the Warp Device Room. But before you hop into that Warp Device,

grab a Grand Light Crystal in the room to
the south, and then follow that path to its
eastern terminus, where you’ll fi nd an Irides-
cent Cyclone. You’ll also fi nd the door to the
northeast room, where a Supermetal Necklace
can be found in a Treasure Box and 1,000
Gold awaits in a searchable missile. The Warp
Device will take you to Engine Room 5, where you can save your game, search tubes for nothings,
and battle Szabo’s fi nal guardian.
Device will take you to Engine Room 5, where you can save your game, search tubes for nothings,

Kesu’s Special Knives have been coated in something nasty, and can cause all sorts of con-
ditions like Poison and Paralysis. Fortunately, Barrier Magic users can take the sting out
of Kesu’s blades by using Resist and Resista spells and charging them to cover the whole
party. Without status
condition tricks to throw
at you, Kesu will be left
with only standard
attacks and his Mow
Down-esque Knife
Storm move.

Szabo’s fourth Guardian: raging kesu

party. Without status
condition tricks to throw
at you, Kesu will be left
with only standard
attacks and his Mow
Down-esque Knife

party. Without status
condition tricks to throw
at you, Kesu will be left
with only standard
attacks and his Mow
Down-esque Knife

Both Resist and Both Resist and Both Resist and Both Resist and
Resista have different Resista have different Resista have different Resista have different
effects, so you’ll want effects, so you’ll want effects, so you’ll want effects, so you’ll want
to cast both. But use to cast both. But use to cast both. But use to cast both. But use
Resista fi rst, since your Resista fi rst, since your Resista fi rst, since your Resista fi rst, since your
Barrier Magic user can’t Barrier Magic user can’t Barrier Magic user can’t Barrier Magic user can’t
cast Resist if he or she is cast Resist if he or she is cast Resist if he or she is cast Resist if he or she is
paralyzed.paralyzed.paralyzed.paralyzed.

pursue szabo and the final eternal engine

the Watera spells you’ll surely use to wipe them off the battlefi eld. Szabo will then have to waste
turns charging the powerful
beam, giving you plenty of time
to blast him with Shad-
owa and recover

turns charging the powerful
beam, giving you plenty of time
to blast him with Shad-

The sooner you can destroy
Szabo’s henchmen, the easier this Szabo’s henchmen, the easier this Szabo’s henchmen, the easier this Szabo’s henchmen, the easier this Szabo’s henchmen, the easier this
fi ght will be. Forget the Barrier and fi ght will be. Forget the Barrier and fi ght will be. Forget the Barrier and fi ght will be. Forget the Barrier and fi ght will be. Forget the Barrier and fi ght will be. Forget the Barrier and
Support spells and go nuts with Support spells and go nuts with
Watera spells and Sapphires.

Weak: Wind Wind Wind
Resists:Resists: Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Grand Sapphire Grand Sapphire
Steal (Rare):Steal (Rare):Steal (Rare): Fortifi cation

Elixir

RAGING KESU 287
LEVEL: 19 HP: 2200 MP: 0

Attack:Attack: 120 120
Defense:Defense:Defense:Defense: 30 30
Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense: 155
Speed:Speed:Speed:Speed: 18 18

Weak:Weak: — —
Resists:Resists: All Elements All Elements
Steal (Common):Steal (Common):Steal (Common): Part of Eternal

EngineEngine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): HP Up Elixir HP Up Elixir

SZABO 280
LEVEL: 20 HP: 1900 MP: 750

Attack:Attack: 130 130
Defense:Defense:Defense:Defense: 30 30
Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense: 150
Speed:Speed:Speed:Speed: 13 13

| DISC 1 : QUEST 4 | The curse of the cubes106

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

MILESTONE
Grab a mechat and give chase5

Nene has fl ed the scene, but you can catch him with
the help of the second Mechat that he left behind.
Once you’ve thoroughly searched the area and saved
your game, hop in and choose your combat mode. In

Easy mode you’ll earn more power-ups, face fewer projectiles, lose
less health, and never have to worry about your gun overheat-
ing. But only in Normal Mode do you have a shot at the 30G
achievement for a perfect victory.
 The trick to Mechat combat (in Normal mode) is to fi re
your gun only in short bursts and strictly as a defensive measure
against Nene’s rockets. Use rockets exclusively against his ship,
and don’t worry when they run out—if you’re diligently destroy-
ing the projectiles he throws at you, you’ll earn several refi lls.
Nene will circle around to attack from the sides and rear—fol-
low him closely so he can never get a surprise hit against you! If
you can beat him without ever taking a single hit, you’ll earn the
achievement.

celebrate the end of nene’s scheme... and disc 1!

After the battle, Castle Jibral will be a non-stop party. The buffet
tables offer dozens of new places to search, and you’ll fi nd several SP
bonuses among the usual supply of loot and nothings. You’ll also fi nd
a new treasure chest in the corner, containing a… Part of Eternal
Engine? Great. Thanks. When you’ve had enough merriment, speak
to Zola, the king, and then to Zola again. That will end the party, the
quest, and Disc 1.

A
C

HIEVEMEN
T

Make sure
to speak to
the owner of
Café Jibal

to receive a Special Gift to receive a Special Gift to receive a Special Gift
Card that can be redeemed Card that can be redeemed Card that can be redeemed
in later quests. You have in later quests. You have in later quests. You have
only one shot at this item, only one shot at this item, only one shot at this item,
so do not miss it! so do not miss it! so do not miss it!

A
C

HIEVEMEN
T

After Nene’s Mechat seems to go down in fl ames, it rises again After Nene’s Mechat seems to go down in fl ames, it rises again After Nene’s Mechat seems to go down in fl ames, it rises again
to attack with a series of spiky blue mines. Blast them to protect
yourself and earn missile refi lls.

walkthrough

disc 1 - quest 4

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 1

primagames.com 107

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Prologue
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

WalkthroughDISC 2DISC 2DISC 2DISC 2DISC 2WalkthroughDISC 2WalkthroughWalkthroughDISC 2WalkthroughWalkthroughDISC 2WalkthroughWalkthroughDISC 2Walkthrough

Quest 1Quest 1Quest 1 Quest 2Quest 2Quest 2 Quest 3Quest 3Quest 3

walkthrough

map legendmap legend
CHEST

RED BARRIER CHESTRED BARRIER CHEST

BLUE BARRIER CHESTBLUE BARRIER CHEST

GREEN BARRIER CHESTGREEN BARRIER CHEST

WHITE BARRIER CHESTWHITE BARRIER CHEST

BLACK BARRIER CHESTBLACK BARRIER CHEST

RED BARRIERRED BARRIER

BLUE BARRIERBLUE BARRIER

GREEN BARRIERGREEN BARRIER

WHITE BARRIERWHITE BARRIER

BLACK BARRIERBLACK BARRIER

WARP POINTWARP POINT

SAVE POINTSAVE POINT

BOSS BATTLEBOSS BATTLE

MULTIPLE SHOPSMULTIPLE SHOPS

INNINN

ITEM SHOPITEM SHOP

ACCESSORY SHOPACCESSORY SHOP

SPELL SHOPSPELL SHOP

TORIPO SHOPTORIPO SHOP

MAP POINT CONNECTIONMAP POINT CONNECTION

BOSS!

Shops

Inn

Items

Acc.

Spells

Toripo

AA

PAGE 110 PAGE 124 PAGE 140

disc 2disc 2

DESTINATIONSDESTINATIONS

Wilderness
Sheep Camp

Forest of
the Dead

Forest
Sheep Camp

Jibral
Castle

Baroy
Town

Nene’s
Fortress

Mecha
Base

Pachess
Town

Ancient
Prison

Underground
RiverAncient

Factory

Coastal
Road

Exile
Forest

Alumaru
Village

Ancient
Ruins

Mural
Town

Undersea
Caverns

Lago
Village

Drill
Machine

Mechat
Crash Site

Talta
Village

Lot
Wilderness

Road
to Jibral

Mural
Valley

Gul
Mountains

Laser
Field

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Walkthrough

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Milestones

SPEAK TO THE ALUMARU
VILLAGE EXILE

1

DELIVER THE MESSAGE
TO SURA-SURA

2

INFILTRATE JEELALA’S
TREASURE STOREHOUSE

3

DEFEAT JEELALA AND
HIS HENCHMEN

4

SAVE GURU-GURU FROM
THE POISON MIST

5

DISC 2

The king is sending you north, but we’re sending you southeast for a lengthy side
quest set in the village of Alumaru. Of course, this quest is entirely optional, so if
you’re eager to go gunning for Nene, feel free to skip ahead to Quest 2-2 when day
breaks and the gates of Jibral fi nally open.

You may be eager to get on with your adventure, but it’s worth spending a few minutes speaking
to the grateful folk of Jibral Castle Town. The fi rst well-wisher is Toripo, who will hand over a
Grand Light Crystal before offering his usual stock of Elixirs and Hearts. Continue into town
to soak up more gratitude and rewards from the villagers. The haul includes:

• A Bow Tie accessory from Jiro’s Father.
• 10 Medals from the child near the Sweet Shop alley.
• A Zephyr Chocolate from the Sweet Shop Owner.
• A Repeater Weed from the Flower Shop Owner.
• A Broken Eternal Engine from the General Store Owner.
• A Princess’ Kiss from the Sheep Woman in the Item Shop.
• A The Way of the Thief from the Salesman in the House by the Fountain.
• Four Medals from the Soldier in the Spell Shop.
• A War-Mage Elixir from Female Worker in Spell Shop.
• A Designer Vase from Foreman Rokrobe in the Vase Shop.

A VICTORY TOUR OF JIBRAL CASTLE TOWN

THE ALUMARU BELL

MilestonesMilestones

DISC 2

The king is sending you north, but we’re sending you southeast for a lengthy side
quest set in the village of Alumaru. Of course, this quest is entirely optional, so if
you’re eager to go gunning for Nene, feel free to skip ahead to Quest 2-2 when day
breaks and the gates of Jibral fi nally open.

LOCATIONS

Exile
Forest

Alumaru
VillageVillageVillage

Coastal
Road

Jibral
Castle

The king is sending you north, but we’re sending you southeast for a lengthy side
quest set in the village of Alumaru. Of course, this quest is entirely optional, so if

THE ALUMARU BELL THE ALUMARU BELL
Quest1

110

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The snooty Accessory Shop owner is
now willing to open up his stock of
Jibral Bracelets and Rings to the likes
of Shu and his party. You can also
enter Café Jibral, where a few more
prizes await. Achievement Hunters
take note: The Café’s Soldier’s Shield
Earring and Foreman Rokrobe’s
Designer Vase are one-chance-only
items that you won’t be able to go back
for later in the game.

• Three Medals from the Old Man
in Café Jibral.

• Shield Earring from the Jibral Soldier
in Café Jibral.

• HP Up Elixir from Waitress in
Café Jibral (in exchange for Special
Gift Card).

• Water Earring from Little Meg
in Café Jibral.

THREE RINGS FOR TWO LADIES

When you’re ready to settle down
for the night, speak to Fushira at the

Inn. Once again, your slumber will
be interrupted, but this time by more
pleasant events. King Jibral will give

Zola a ring, inspiring Shu and Jiro
to make a ring for Kluke as well. The

snooty Accessory Shop owner will
offer to help, triggering a competitive
ring-making mini-game between Shu

and Jiro. There’s no achievement at
stake here, but the better you do, the

better the ring Kluke will earn!

The game proceeds turn by turn, with each
character buying a gem for the ring (by selecting
it from the list and pressing the A button). Each
gem affects your stats by boosting some and
lowering others. After the gem is added, you can
sell back the leftover powder to earn gold with
which to buy your next gem. Don’t agree to forge
the ring until you’re out of money or all the gems
have been used.

Early on, don’t try to avoid stat reductions—those give you more money that you can use to buy better gems. Instead, alternate
big stat boosts with big stat reductions to make the most money, while picking up both HP and MP boost abilities as the
opportunities arise. If possible, try to bankrupt Jiro by buying out a lot of the cheap stuff early (he tends to buy the most
expensive gems he can afford). If you buy gems in the order shown in the caption on the next page, you’ll bankrupt Jiro and
make a “masterpiece” ring with incredible stats. But it isn’t quite perfect… Can you do better?

items that you won’t be able to go back
for later in the game.

• Three Medals from the Old Man
in Café Jibral.

• Shield Earring from the Jibral Soldier
in Café Jibral.

• HP Up Elixir from Waitress in
Café Jibral (in exchange for Special
Gift Card).

• Water Earring from Little Meg

Quest1
QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

111primagames.com

CHARACTERS

walkthrough

d
isc 2 - quest 1

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

The recipe for this ring is, in order, Black Zircon, Leaf Ruby, The recipe for this ring is, in order, Black Zircon, Leaf Ruby, The recipe for this ring is, in order, Black Zircon, Leaf Ruby,
Turquoise of Love, Mad Amethyst, Ocean Topaz, Forest Sapphire,
Silent Peridot, Princess Garnet, Red Onyx, Spiritual Moon.

Rings don’t equip themselves, so don’t forget to give Kluke which-Rings don’t equip themselves, so don’t forget to give Kluke which-Rings don’t equip themselves, so don’t forget to give Kluke which-
ever ring turned out better, and have Zola equip the spectacular
Royal’s Ring.

Roads extend in every direction from a crossroads just south of Jibral Castle. The road to the
northwest leads to Nene’s last known location (see Quest 2-2), while the road to the southeast
leads to our next destination: Alumaru Village, the home of the Gorgo Beastfolk. The path south
is the Road to Jibral that you lead the wagon through, which you can now thoroughly search for
nothings and minor items. You can’t go back to the villagers’ camp, but if you cross to the other
end of the road you’ll exit at the small patch of Coastal Road that used to connect to Talta Village.

THE CROSSROADS OF JIBRAL

You’ll also fi nd plenty of monsters in the Jibral Region, including Cockatrices and Chief Rolling You’ll also fi nd plenty of monsters in the Jibral Region, including Cockatrices and Chief Rolling You’ll also fi nd plenty of monsters in the Jibral Region, including Cockatrices and Chief Rolling
Rippers that can be paired up in a Monster Fight.

Roads extend in every direction from a crossroads just south of Jibral Castle. The road to the
northwest leads to Nene’s last known location (see Quest 2-2), while the road to the southeast
leads to our next destination: Alumaru Village, the home of the Gorgo Beastfolk. The path south
is the Road to Jibral that you lead the wagon through, which you can now thoroughly search for
nothings and minor items. You can’t go back to the villagers’ camp, but if you cross to the other
end of the road you’ll exit at the small patch of Coastal Road that used to connect to Talta Village.

THE CROSSROADS OF JIBRALTHE CROSSROADS OF JIBRAL

Roads extend in every direction from a crossroads just south of Jibral Castle. The road to the
northwest leads to Nene’s last known location (see Quest 2-2), while the road to the southeast
leads to our next destination: Alumaru Village, the home of the Gorgo Beastfolk. The path south
is the Road to Jibral that you lead the wagon through, which you can now thoroughly search for
nothings and minor items. You can’t go back to the villagers’ camp, but if you cross to the other
end of the road you’ll exit at the small patch of Coastal Road that used to connect to Talta Village.

THE CROSSROADS OF JIBRAL

Weak: Fire
Resists: Light Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare): Repeater Weed

GLUTTON LOCUST 44
LEVEL: 20 HP: 112 MP: 500

Steal (Rare): Repeater WeedSteal (Rare):Steal (Rare): Repeater Weed Repeater Weed

Weak: Fire, Wind Fire, Wind
Resists: Earth, Light Earth, Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Repeater Weed Repeater Weed

FANGED SKIMMER 108
LEVEL: 20 HP: 128 MP: 500

Rippers that can be paired up in a Monster Fight.Rippers that can be paired up in a Monster Fight.Rippers that can be paired up in a Monster Fight.

Weak: -
Resists: Light Light Light Light
Steal (Common):Steal (Common): Ultra Medicine Ultra Medicine Ultra Medicine
Steal (Rare):Steal (Rare): Repeater Weed Repeater Weed Repeater Weed Repeater Weed Repeater Weed Repeater Weed

COCKATRICE 122
LEVEL: 21 HP: 160 MP: 0

112

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

| DISC 2 : QUEST 1

The Coastal Road (now accessible via the Road
to Jibral) is home to only a single treasure
chest, which holds an Ultra Magical Medicine.
Why bother? Well, those seeking the Monster
Record achievement will fi nd two rare enemies
that appear nowhere else: The Land Crab and
Poison Helmet. Kill one of each to earn their
Encyclopedia entries.

rare monsters of
the coastal road

A
C

HIEVEMEN
T

You can attempt the Alumaru Bell quest at any point in the game,
but now is the time to do it —the enemies are a bit easier than
they are to the north, and you won’t have another opportunity to
challenge it for quite some time. However, don’t set foot in the
Exile Forest unless you’re ready to commit to a lengthy quest;
once it begins, you won’t be able to leave the Exile Forest/Alumaru
Village area until the job is done.

MILESTONE
SPeak to the
alumaru village exile1

The Exile Forest is a tiny, unguarded area that is little more than
the entrance to the Exile Forest cave. A thick mist will prevent
you from entering, but you can converse with the cave’s occupant,
an exiled criminal who asks you to deliver a message to someone
named Sura-Sura in Alumaru Village. Before you proceed south
in search of Sura-Sura, search the rocks and massive weapons for a
few bucks, a few nothings, and 10 SP.

A VOICE FROM THE LAND OF EXILES

You can attempt the Alumaru Bell quest at any point in the game,
but now is the time to do it —the enemies are a bit easier than
they are to the north, and you won’t have another opportunity to
challenge it for quite some time. However, don’t set foot in the
Exile Forest unless you’re ready to commit to a lengthy quest;

MILESTONE
1

Weak: -
Resists: Water, Light Water, Light
Steal (Common):Steal (Common):Steal (Common): Ultra Medicine Ultra Medicine
Steal (Rare): Repeater Weed

LAND CRAB 35
LEVEL: 22 HP: 224 MP: 0

once it begins, you won’t be able to leave the Exile Forest/Alumaru
Village area until the job is done.

The Exile Forest is a tiny, unguarded area that is little more than
the entrance to the Exile Forest cave. A thick mist will prevent
you from entering, but you can converse with the cave’s occupant,
an exiled criminal who asks you to deliver a message to someone
named Sura-Sura in Alumaru Village. Before you proceed south
in search of Sura-Sura, search the rocks and massive weapons for a
few bucks, a few nothings, and 10 SP.

A VOICE FROM THE LAND OF EXILESA VOICE FROM THE LAND OF EXILES

once it begins, you won’t be able to leave the Exile Forest/Alumaru once it begins, you won’t be able to leave the Exile Forest/Alumaru Steal (Rare):Steal (Rare): Repeater Weed Repeater Weed Repeater Weed once it begins, you won’t be able to leave the Exile Forest/Alumaru
Village area until the job is done.

The Exile Forest is a tiny, unguarded area that is little more than
the entrance to the Exile Forest cave. A thick mist will prevent
you from entering, but you can converse with the cave’s occupant,
an exiled criminal who asks you to deliver a message to someone
named Sura-Sura in Alumaru Village. Before you proceed south
in search of Sura-Sura, search the rocks and massive weapons for a
few bucks, a few nothings, and 10 SP.

A VOICE FROM THE LAND OF EXILESA VOICE FROM THE LAND OF EXILES

Weak: Fire, Dark Fire, Dark
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare):Steal (Rare): Repeater Weed Repeater Weed Repeater Weed

POISON HELMET 106
LEVEL: 23 HP: 336 MP: 0

MILESTONE
SPeak to the
alumaru village exile

MILESTONEMILESTONEMILESTONE

Weak: - -
Resists: Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Grand Amethyst Grand Amethyst

CHIEF ROLLING RIPPER 93
LEVEL: 22 HP: 336 MP: 500

Iridescent WindIridescent Wind
Medals x 1Medals x 1

Part of Eternal Part of Eternal
EngineEngineEngineEngineEngineEngine

Flawless AmethystFlawless AmethystFlawless AmethystFlawless AmethystFlawless AmethystFlawless Amethyst
Flawless SapphireFlawless SapphireFlawless SapphireFlawless SapphireFlawless SapphireFlawless Sapphire

Cure-AllCure-All
Medals x 3Medals x 3
Medals x 2Medals x 2

Ultra Magical Ultra Magical
MedicineMedicine

Light CrystalLight CrystalLight CrystalLight CrystalLight CrystalLight Crystal
Medals x 7Medals x 7

CHESTS
(Jibral Area)

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

113primagames.com

CHARACTERS

walkthrough

d
isc 2 - quest 1

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

X0 X0BARRIERS: X1 X0 X1BARRIERS:

LOCATION

X0 X0X0 X1X1

Alumaru Village

MILESTONE
DELIVER THE MESSAGE TO SURA-SURA2

The road that connects the Exile Forest to the Alumaru Village is a thin, direct passage
guarded by slow-moving enemies who are easily evaded. The Pink Grunts are the most
dangerous of the bunch; if they succeed in poisoning a character with their poison
breath, they’ll follow it up with deadlier physical attacks. You can knock their shields
away with a successful critical hit.

Weak: Fire, Wind Fire, Wind
Resists:Resists: Earth, Light Earth, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Repeater Weed Repeater Weed

DELIRIOUS SKIMMER 110
LEVEL: 21 HP: 152 MP: 500

Weak: -
Resists: Light Light
Steal (Common):Steal (Common):Steal (Common): Mega Medicine Mega Medicine Mega Medicine
Steal (Rare):Steal (Rare): Ultra Medicine

CRESTED COCKATRICE 121
LEVEL: 16 HP: 200 MP: 0

Weak: Wind Wind
Resists: Earth, Light Earth, Light Earth, Light Earth, Light Earth, Light Earth, Light Earth, Light Earth, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ultra Medicine Ultra Medicine Ultra Medicine Ultra Medicine
Steal (Rare):Steal (Rare):Steal (Rare): Repeater Weed Repeater Weed Repeater Weed Repeater Weed Repeater Weed Repeater Weed Repeater Weed Repeater Weed

COQUETTISH 112
LEVEL: 20 HP: 104 MP: 0

Alumaru VillageAlumaru VillageAlumaru VillageAlumaru VillageAlumaru VillageAlumaru VillageAlumaru VillageAlumaru VillageAlumaru VillageAlumaru VillageAlumaru VillageAlumaru VillageAlumaru VillageAlumaru VillageAlumaru VillageAlumaru Village

1. Gorgo Elixir1. Gorgo Elixir
2. Flawless Sapphire2. Flawless Sapphire

3. 1,000 Gold3. 1,000 Gold
4. Scarf4. Scarf

B1. Alacrity ElixirB1. Alacrity Elixir
B2. Mirror EarringB2. Mirror Earring

CHESTS

to Treasure to Treasure to Treasure to Treasure to Treasure
StorehouseStorehouseStorehouseStorehouseStorehouse

to
Overworld

to

Jeelala’s
Manor

Sura-Sura
Shops

Jeelala’sJeelala’s

B1

B2

1

2

3

Jeelala’s

4

Inn

114 | DISC 2 : QUEST 1 | The Alumaru bell

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

X0 X0BARRIERS: X1 X0 X1

LOCATION

Alumaru Village
SURA-SURA’S ENDLESS VIGIL

Sura-Sura doesn’t intend to
follow Guru-Guru’s advice,
but the town chieftain Jeelala
will help her by taking the
bell away. Jeelala’s guards will
then disperse, allowing you to
investigate his home in the
northeast part of town.

Sura-Sura is waiting by the bell in Alumaru’s central island-like
plaza, but you don’t need us to tell you that—Marumaro will shout the
question to the fi rst Gorgo he sees, and if you somehow forget their
answer, virtually anyone in town can point you in the right direction.

The big attraction in Alumaru is the level-4 spells, particularly the
White-Magic Zephyra and Black-Magic Grounda and Extracta
(which steals MP instead of HP). There isn’t much else worth buying,
but nothing-hunters will fi nd scores of objects to search: The usual
items—crates, barrels, and shop stock displays—as well as a few
Alumaru specialties such as wild ferns and massive weapons. The best
items can be found in the inn, where cabinets and drawers contain
a Grand Light Crystal, Grand Shadow Crystal, and Phoenix Talon.
You’ll catch a stink if you search hanging fi sh, but completists should
do so anyway; at least one holds a medal.

ITEM HUNTING IN ALUMARU

SURA-SURA’S ENDLESS VIGILSURA-SURA’S ENDLESS VIGIL

Sura-Sura is waiting by the bell in Alumaru’s central island-like
plaza, but you don’t need us to tell you that—Marumaro will shout the

SURA-SURA’S ENDLESS VIGILSURA-SURA’S ENDLESS VIGIL

Weak: -
Resists: Light Light
Steal (Common):Steal (Common):Steal (Common): Ultra Medicine Ultra Medicine Ultra Medicine Ultra Medicine Ultra Medicine Ultra Medicine
Steal (Rare):Steal (Rare): Repeater Weed Repeater Weed Repeater Weed Repeater Weed Repeater Weed Repeater Weed

PINK GRUNT 141
LEVEL: 23 HP: 336 MP: 100

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

115primagames.com

CHARACTERS

walkthrough

d
isc 2 - quest 1

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Overnight StayOvernight Stay 30G

GOODS & SERVICES
INN

Medicine 30G
Mega Medicine Mega Medicine 100G
Magical Medicine Magical Medicine 250G
Mega Magical Medicine Mega Magical Medicine 500G
Light Crystal Light Crystal 500G
Shadow Crystal Shadow Crystal 450G
Phoenix Talon 100G
Antidote 25G
Deodorant 20G
Mobility Balm Mobility Balm 20G
Steadiness Salve 20G
Princess’ Kiss 20G
Stone-Be-Gone 30G
Mental SurgeMental Surge 200G
No-Ghost Device 250G
Fresh Garlic 80G
Stout Garlic 300G
Kelolon Elixir 350G

ITEM SHOP

White Lv 3/Heala 2250G
White Lv 3/Revive 2350G
White Lv 3/Cancel 2100G
White Lv 4/Cure Paralysis White Lv 4/Cure Paralysis 3100G
White Lv 4/Zephyra White Lv 4/Zephyra 3300G
White Lv 4/Shina 2900G2900G
Black Lv 3/Flara 2300G
Black Lv 3/Winda 1950G1950G
Black Lv 3/Watera 2150G
Back Lv 4/Grounda 3100G
Black Lv 4/Extracta 3300G
Black Lv 4/Shadowa 2850G
Power Lv 3/Slowa 2200G
Power Lv 3/Panic 1900G1900G
Power Lv 3/Anchor 2100G
Power Lv 4/Kelolon 3450G
Barrier Lv 3/Shielda 2400G
Barrier Lv 3 - Shella 2350G
Barrier Lv 3/Refl ect Barrier Lv 3/Refl ect 2400G
Barrier Lv 4/Trapfl oora Barrier Lv 4/Trapfl oora 2800G
Barrier Lv 4/Resista 3150G

SPELL SHOP

Jibral BraceletJibral Bracelet 100G
Jibral RingJibral Ring 1100G
Jibral NecklaceJibral Necklace 1400G
Jibral EarringJibral Earring 650G

ACCESSORY SHOP

MILESTONE
infiltrate Jeelala’s treasure storehouse3

Jeelala isn’t about to open the doors of his luxurious manor for you, but he can’t stop you from
searching the grounds. You’ll fi nd plenty of items and nothings to the left, and if you circle
around to the right, you’ll stumble upon Jeelala’s guards hauling the bell to a locked dungeon on
his property. Save and stay at the inn if necessary before you enter, because there are some tough
monsters in the storehouse below.

the secret of Jeelala’s mansion

116 | DISC 2 : QUEST 1 | The Alumaru bell

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

The Treasure Storehouse

1. Flawless Sapphire1. Flawless Sapphire
2. 500 Gold
3. 100 Gold
4. 500 Gold
5. 500 Gold
6. 100 Gold

7. Gorgo Elixir7. Gorgo Elixir
8. 100 Gold

9. 1,000 Gold9. 1,000 Gold
10. Mega Magical

Medicine
11. Stomach-Band

12. 500 Gold
13. 100 Gold

14. Light Crystal14. Light Crystal
15. Medals x 30

16. 500 Gold
17. 500 Gold

CHESTS

18. Phoenix Wing18. Phoenix Wing
19. Medals x 119. Medals x 1

20. Bellybutton Ring
of Earthof Earth

21. Flawless Ruby21. Flawless Ruby
22. Mystery Part Un22. Mystery Part Un

CHESTS

23. Part of
Eternal EngineEternal Engine
24. Medals x 7
25. Diamond-
Encrusted RingEncrusted Ring
26. 5,000 Gold26. 5,000 Gold

27. Ancient Feather
28. Grand

Tribes’ Bracelet
29. Medals x 529. Medals x 5

30. Grand
Light CrystalLight Crystal

31. Medals x 931. Medals x 9

CHESTS

 LEVEL B1

 STOREHOUSE

 LEVEL B2

to
Alumaru Village

to

1

2
3

4

7

5

6

8

10

11

9

12

13

14

17

16

15

B

A

to
Jeelala’s ManorJeelala’s Manor

to

A

18

22
19

20

21

313030302928

27

26

25

24

23

BOSS!

B

Pit APit A

Pit BPit B

Pit CPit C

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

117primagames.com

The Treasure StorehouseThe Treasure StorehouseThe Treasure StorehouseThe Treasure Storehouse

CHARACTERS

walkthrough

d
isc 2 - quest 1

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

The Treasure Storehouse is full of pit traps that will send you plummeting to a lower
level, but a faint blue light spawned by Zora’s ring will guide you safely around them and
to your destination. However, the path of the light won’t lead you to all of the treasure
chests and searchable items, so you’ll need to ignore the light and do some independent
exploration to get all the loot. For example, at the fi rst fork the light will go right, but
there are three chests to the left. If you proceed past the third however, the fl oor will
crumble beneath you and you’ll end up in the basement.

Follow the blinking light

The monsters in the storehouse are tough and
tend to appear in sudden ambushes. You’ll be
met at the entrance by Parenu Pelicans that pop
out of nowhere; battle both and attempt to steal
a high-value Diamond Necklace if you can. In
the tunnels, a wrong turn will often spawn a pair
of Gold-Eating Tigers. In general, it’s too risky
to run—hit them head-on (or better yet, in the
back) so you can get the fi rst move and take them
out before they can score with their nearly lethal
physical attacks.

Monsters in the
storehouse cave

To reach all of the treasures in the lower level, you’ll need to intentionally trigger a
pit trap, but to get a key item (the Mystery Part Un) you’ll need to drop through pit
C specifi cally. That will land you on a ledge with two Chief Rolling Rippers and the
Myster Part Un chest. From there, you can drop down to a lower ledge where you’ll fi nd
four more chests and several braziers to search, but don’t expect to reach them easily—
you’ll trigger a massive Chief Rolling Ripper ambush if you cross through the center of
the map. At times like these, it’s hard to beat a good Field Barrier!

FALLING into the basement ledge

you’ll trigger a massive Chief Rolling Ripper ambush if you cross through the center of
the map. At times like these, it’s hard to beat a good Field Barrier!

C specifi cally. That will land you on a ledge with two Chief Rolling Rippers and the
Myster Part Un chest. From there, you can drop down to a lower ledge where you’ll fi nd
four more chests and several braziers to search, but don’t expect to reach them easily—
you’ll trigger a massive Chief Rolling Ripper ambush if you cross through the center of you’ll trigger a massive Chief Rolling Ripper ambush if you cross through the center of
the map. At times like these, it’s hard to beat a good Field Barrier!

Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare):Steal (Rare): Flawless Sapphire Flawless Sapphire Flawless Sapphire

GOLD-EATING TIGER 226
LEVEL: 23 HP: 448 MP: 250

Weak: -
Resists: Light Light Light Light
Steal (Common):Steal (Common): Ultra Medicine Ultra Medicine
Steal (Rare):Steal (Rare): Diamond Necklace Diamond Necklace Diamond Necklace

PARVENU PELICAN 116
LEVEL: 23 HP: 224 MP: 250

118

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

| DISC 2 : QUEST 1

The only Gold Giant in the entire
games guards the entrance to Jeelala’s
manor. It’s a tough foe, with a high
defense score and over 1,000 HP,
but you can even the odds by leading
in some Gold-Eating Tigers and
triggering a one-time-only Monster
Fight. After two tigers appear in an
event at point C, slowly make your way
towards the giant, keeping an eye on
the tigers to dodge their pounces. The
Gold Giant can throw stun-inducing
projectiles, so don’t turn the corner to
face it until the tigers are right behind
you. During the fi ght, focus your
attacks on weakening the tigers and
count on them to take out the giant.

the gold Giant monster fight

MILESTONE
defeat jeelala and his henchmen4

You’ve discovered Jeelala’s secret, and he
can’t let you leave with your lives. He’ll start
by sending two of his subordinates after you,
and after you defeat them, he’ll personally
lead a second wave into battle against you.
Jeelala fi ghts from the back row, forcing
your attackers to defeat all of his henchmen
before they can get a shot at him. And as
soon as you kill one, he’ll summon another—
you’ll usually have to punch through four
henchmen before Jeelala draws his sword and
engages you directly. And when he does, he’ll
prove himself to be a very skilled swordsman.
If you have the magical capabilities to pull it
off, ignore the henchmen entirely and focus
on blasting Jeelala with Flara and Shadowa
spells—you can defeat him before he ever
draws his blade!

Weak: -
Resists: Light Light
Steal (Common):Steal (Common):Steal (Common): Vanity Elixir Vanity Elixir Vanity Elixir
Steal (Rare):Steal (Rare):Steal (Rare): Flawless Sapphire Flawless Sapphire Flawless Sapphire

GOLD GIANT 232
LEVEL: 26 HP: 1136 MP: 250

QUESTS: DISC 2QUESTS: DISC 2

EXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTERCHARACTER
GROWTHGROWTH

SHADOW SHADOW
CLASSES

SPELLS

119

CHARACTERS

walkthrough

d
isc 2 - quest 1

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCEDADVANCED
COMBATCOMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

All of the henchman attacks and most of Jeelala’s attacks are strictly physical, so whatever your offense, a fully-charged Wall spell will prove the best defense.

To the victor go the spoils, and Jeelala has plenty of spoils to give.
Loot his treasure room, then head up the stairs and give the manor
a thorough scouring too. Sura-Sura will meet you on the way out,
and thank you for your efforts with a Grand Tribes’ Necklace. But
your work isn’t done yet—heal up at the inn (where you can fi nally
witness Kururin’s much-discussed performance), then head back to
the Exile Forest for Guru-Guru.

ransack jeelala’s manorransack jeelala’s manorransack jeelala’s manor

Weak:Weak: - -
Resists:Resists:Resists: All but Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Gorgo Elixir Gorgo Elixir
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Mythril Bracelet Mythril Bracelet

GORGO BEASTFOLK WARRIOR 259

LEVEL: 21 HP: 520 MP: 500

Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Grand Ruby Grand Ruby Grand Ruby Grand Ruby
Steal (Rare): Supermetal Supermetal

Necklace

JEELALA 258
LEVEL: 21 HP: 2300 MP: 500

Attack: 170
Defense:Defense: 40
Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense: 120
Speed:Speed: 12

120 | DISC 2 : QUEST 1 | The Alumaru bell

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

X0 X1BARRIERS: X0 X1 X0

LOCATION

X0 X1BARRIERS: X0 X1 X0BARRIERS:

The Exile Forest

1. Medals x 1
B1. Epistle of the

Ghost KingGhost King
B2. Lock-On Upgrade

Parts

CHESTS

The Exile Forest is a simple cave,
with a Medal to the right and a
long passage guarded by a pair
of Poison Mists to the left. That
passage ultimately opens into a
grand chamber where you’ll fi nd
Guru-Guru, surrounded by a
quartet of poisonous creatures
and fading fast. He’s not your
enemy in this fi ght—in fact, if
he dies in this battle, you’ll lose
the game!

MILESTONE
save guru-guru from the poison mist5

1

to
Cave Entrance

AAA

B2. Lock-On Upgrade

BOSS!

B1 B2

AA

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

121primagames.com

CHARACTERS

walkthrough

d
isc 2 - quest 1

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

With the poison slowly killing Guru-
Guru, you’ll have only a few turns to
slay the four Poison Mists to save him.
Instead of using area effect spells that
might hurt Guru-Guru, target each
Poison Mist with a Fire-type spell
individually. Even standard Flare may
be able to fry these fi re-weak creatures!

Guru-Guru can’t offer much more than
gratitude when you return him safely to
Sura-Sura, but that will change soon. First,
warp back to Jibral and let Little Meg escort
you to the café. There you’ll hear word that
Guru-Guru is looking for you. Before you
investigate further, pay a visit to the Shady
Room in the lower part of town, where you’ll
now be welcome to help yourself to the
Beastfolk tribe’s treasure chests and nothing
collection.

the shady room and the geM of jibral

be able to fry these fi re-weak creatures!

Weak: Fire
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Amethyst Amethyst
Steal (Rare):Steal (Rare):Steal (Rare): Grand Amethyst Grand Amethyst Grand Amethyst

POISON MIST 48
LEVEL: 17 HP: 200 MP: 500

122

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

|

Medals x 9Medals x 9Medals x 9Medals x 9Medals x 9Medals x 9Medals x 9
Grand Tribes’ RingGrand Tribes’ RingGrand Tribes’ RingGrand Tribes’ Ring

Grand Tribes’ EarringGrand Tribes’ Earring
Grand Tribes’

Necklace
Broken Eternal EngineBroken Eternal Engine

CHESTS

Once you’ve fi lled your pockets
in Jibral, warp back to Alumaru
Village and speak to Guru-Guru.
He’s decided to hand over the
Gem of Jibral after all, and it
turns out that it’s one heck of a
great Special Accessory!

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

123

CHARACTERS

walkthrough

d
isc 2 - quest 1

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Milestones

SEARCH THE NORTH
FOR NENE

1

FIND THE ANCIENTS’
BLUE DEVICE

2

TUNNEL BENEATH
THE LASER FIELD

3

CLIMB BACK TO
THE SURFACE

4

SALVAGE THE
RED DEVICE

5

DISC 2 Quest 2
Nene’s fl aming Mechat was last seen hurtling towards the rocky badlands north
of Jibral. It isn’t yet clear if he survived the crash, but it’s far too dangerous to
assume otherwise—traverse the deadly Laser Field to put an end to his depraved
machinations.

MILESTONE
SEARCH THE NORTH FOR NENE1

Head east from Jibral Castle, and you’ll soon pick up
a thin trail that leads north through a barren patch of
rocky soil. The enemies here are harsh and relentless,
especially if you skipped the Chapter 2-1 side quest.
There are no Monster Fights to help you, so use a Field
Skill like Stealth to slip around tough foes and avoid
potentially deadly Orange Soldier ambushes.

TRAVERSING THE NOTHERN JIBRAL PLAINS

Repeater WeedRepeater Weed
Grand Shadow CrystalGrand Shadow Crystal

Medals x 9Medals x 9
Power-Swap DartPower-Swap Dart

Ancient Fossil

CHESTS

A good fl ood will wash away the Orange Grunts’ A good fl ood will wash away the Orange Grunts’
shields, but it won’t work on the tougher Orange
Soldiers. Aim instead for critical hits that will Soldiers. Aim instead for critical hits that will
knock the blades out of their hands.

DISC 2

MilestonesMilestones
Nene’s fl aming Mechat was last seen hurtling towards the rocky badlands north
of Jibral. It isn’t yet clear if he survived the crash, but it’s far too dangerous to
assume otherwise—traverse the deadly Laser Field to put an end to his depraved
machinations.

LOCATIONS

Laser
Field

Jibral
Castle

Underground
River

Baroy
Town

Underground

Ancient
Factory

SCARS OF AN ANCIENT WAR

124

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Wind
 Earth, Light Earth, Light

Steal (Common):Steal (Common): Vitality Elixir Vitality Elixir
 Ultra Magical

Medicine

SOULEATER 100
LEVEL: 20 HP: 403 MP: 400

Weak: Wind Wind Wind
Resists: Earth, Light Earth, Light Earth, Light Earth, Light Earth, Light Earth, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):
Steal (Rare):Steal (Rare):Steal (Rare): Ultra Magical

SOULEATER SOULEATER
LEVEL: 20 HP:Quest 2

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

Laser Field

Weak: Water Water Water
Resists: Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Power-Swap Dart Power-Swap Dart Power-Swap Dart Power-Swap Dart
Steal (Rare):Steal (Rare): Grand Ruby Grand Ruby Grand Ruby Grand Ruby Grand Ruby Grand Ruby

SHOOTER SCORPION 67
LEVEL: 20 HP: 152 MP: 0

100100

 Power-Swap Dart Power-Swap Dart

100

 Power-Swap Dart Power-Swap Dart

Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Flawless Ruby Flawless Ruby

ORANGE SOLDIER 144
LEVEL: 25 HP: 672 MP: 500

Weak: - - -
Resists: Light Light Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Magic Elixir Magic Elixir

ORANGE GRUNT 140
LEVEL: 23 HP: 336 MP: 500

to
Baroy TownBaroy TownBaroy TownBaroy Town

to
Overworld

to

18

19

20

21

17

16

14

15

11

12

13

7
8

10

6

9

1 2

5

4

3

1. HP Up Elixir1. HP Up Elixir
2. Iridescent Cyclone2. Iridescent Cyclone
3. HP Up Elixir3. HP Up Elixir
4. Broken Eternal Engine4. Broken Eternal Engine
5. Grand Tribes’ Ring5. Grand Tribes’ Ring
6. Dog Collar6. Dog Collar
7. 2,000 Gold7. 2,000 Gold
8. Thorn Branch
9. HP Up Elixir9. HP Up Elixir
10. Devee Elixir
11. Part of

Eternal EngineEternal Engine
12. Ultra Medicine
13. HP Up Elixir13. HP Up Elixir
14. HP Up Elixir14. HP Up Elixir
15. Ancient Fossil
16. Mega Invisibility Elixir16. Mega Invisibility Elixir
17. Grand Sapphire17. Grand Sapphire
18. Flawless Amethyst18. Flawless Amethyst
19. Ultra Magical Medicine19. Ultra Magical Medicine
20. Grand Tribes’ Earring20. Grand Tribes’ Earring
21. Shadow Crystal21. Shadow Crystal

CHESTS

QUESTS: DISC 2QUESTS: DISC 2

EXPLORINGEXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICSBATTLE BASICS

CHARACTERCHARACTERCHARACTER
GROWTHGROWTHGROWTH

SHADOW SHADOW SHADOW
CLASSESCLASSESCLASSES

SPELLSSPELLS

CHARACTERSCHARACTERSCHARACTERS

walkthrough

d
isc 2 - quest 2

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

125primagames.com

QUESTS: DISC 1QUESTS: DISC 1QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCEDADVANCEDADVANCED
COMBATCOMBATCOMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

LOOKING FOR BOOSTS IN THE SOUTHERN CANYON

There aren’t many objects to search in the Laser Field (only deep craters), but the unusual quantity of treasure chests more than makes up for it.
There are a total of fi ve HP Up Elixirs in chests throughout the area, so diligent players can come out of the Laser Field with a permanent +15
HP boost for their weakest character.

Of course, you can earn an even bigger boost to your stats from the EXP
and SP awarded for killing the area’s many powerful foes. The abundant
Flying Needle Moles will typically fl ee from your party, so you may
need to use an Attract Aura to lure them into Monster Fights with the
Horned Lazy Bears. Once you’ve beaten at least one group of Flying
Needle Moles, you can fi re up a Field Barrier and pop their endlessly
regenerating friends to your heart’s content, earning as much SP as you
can afford. The best place to hunt moles is near Chest 4, where they
appear in droves.

Horned Lazy Bears are so phenomenally lazy that they Horned Lazy Bears are so phenomenally lazy that they
can kill a Flying Needle Mole with a single yawn.can kill a Flying Needle Mole with a single yawn.

can afford. The best place to hunt moles is near Chest 4, where they
appear in droves.appear in droves.

Weak: -
Resists: Earth
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Repeater Weed Repeater Weed

FLYING NEEDLE MOLE 158
LEVEL: 20 HP: 144 MP: 0

126 | DISC 2 : QUEST 2 | SCARS OF AN ANCIENT WAR

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Weak: Water
Resists: Light Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare): Grand Shadow

CrystalCrystal

PYRE-RAT 166
LEVEL: 22 HP: 224 MP: 400

As you approach the northern half
of the map, you’ll begin to encounter
new foes, including Pyre-Rats and
Steel Monkeys, the latter of which will
engage in a knock-down, drag-out
Monster Fight with Armor-Shelled
Turtles. You’ll also attract the attention
of a distant laser cannon that will fi re
an endless volley of damaging laser
blasts. The blasts won’t be able to
connect as long as you keep moving
at full speed, but if you pause for even
a moment, you could be struck by
several beams. Hit all the chests that
you can, then run east, where you’ll
stumble upon an underground hatch in
a triggered event scene.

Weak: Fire
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Mega Invisibility Mega Invisibility

Elixir

ARMOR-SHELLED TURTLE 146
LEVEL: 24 HP: 440 MP: 500

DODGE THE LASER BARRAGE

Weak: -
Resists: Light Light Light Light
Steal (Common):Steal (Common): Ultra Medicine Ultra Medicine Ultra Medicine
Steal (Rare): Grand Light Grand Light Grand Light

CrystalCrystalCrystalCrystal

HORNED LAZY BEAR 207
LEVEL: 26 HP: 680 MP: 0

 Ultra Medicine
 Grand Shadow

166
MP: 400

166

There’s only a single Centipede in the Laser Field, but it will make quite an There’s only a single Centipede in the Laser Field, but it will make quite an
impression. Blast it with Flara spells and Water Sword attacks (it’s weak to Water, impression. Blast it with Flara spells and Water Sword attacks (it’s weak to Water, impression. Blast it with Flara spells and Water Sword attacks (it’s weak to Water, impression. Blast it with Flara spells and Water Sword attacks (it’s weak to Water,
but Flara still does more damage), and use Wall spells to protect your party from its but Flara still does more damage), and use Wall spells to protect your party from its but Flara still does more damage), and use Wall spells to protect your party from its but Flara still does more damage), and use Wall spells to protect your party from its
deadly Sonic Booms.deadly Sonic Booms.deadly Sonic Booms.

QUESTS: DISC 2

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTERCHARACTER
GROWTHGROWTH

SHADOW SHADOW
CLASSESCLASSES

SPELLSSPELLS

CHARACTERSCHARACTERS

walkthrough

d
isc 2 - quest 2

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

127primagames.com

QUESTS: DISC 1QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCEDADVANCED
COMBATCOMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

 Iridescent Wind
 Banana

STEEL MONKEY 168
LEVEL: 20 HP: 176 MP: 0

 Light Light
 Dark

Steal (Common):Steal (Common): Iridescent Wind
Steal (Rare):Steal (Rare): Banana

STEEL MONKEY
HP: 176

Weak: Light Light
Resists: Dark
Steal (Common):

STEEL MONKEY
LEVEL: 20 HP:

X0 X0BARRIERS: X7 X0 X0

LOCATION

X0 X0BARRIERS: X7 X0 X0BARRIERS:

Baroy Town

1. Generalist Heart
2. Barrier Magic Heart2. Barrier Magic Heart
3. Broken Eternal

EngineEngine
4. Light Crystal4. Light Crystal
B1. Magic ShoesB1. Magic Shoes
B2. Generalist Heart
B3. Barrier Magic HeartB3. Barrier Magic Heart
B4. Flawless SapphireB4. Flawless Sapphire
B5. Generalist Heart

CHESTS

Baroy TownBaroy TownBaroy TownBaroy TownBaroy TownBaroy TownBaroy TownBaroy TownBaroy TownBaroy TownBaroy Town

168168

Weak: Water
Resists: Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark
Steal (Common):Steal (Common): Shadow Crystal Shadow Crystal Shadow Crystal Shadow Crystal
Steal (Rare): Grand Shadow

CrystalCrystal

CENTIPEDE 251
LEVEL: 27 HP: 1144 MP: 0

 BAROY MAIN

 GATE ROOM
 TEMPLE 1F

 TEMPLE B1

to
Laser Field

Shops

1

2
Inn

B3

B4

B5

B1 B2

1. Generalist Heart
2. Barrier Magic Heart2. Barrier Magic Heart
3. Broken Eternal

4. Light Crystal4. Light Crystal
B1. Magic Shoes

B2
BOSS!

A
A

BBBBBB

to
Underground River

ItemsItems

Acc.

Spells

3 4

BB

C

C

128 | DISC 2 : QUEST 2 | SCARS OF AN ANCIENT WAR

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

GOODS & SERVICES

Electro-Wave HealingElectro-Wave Healing 0G

INN

Medicine 30G
Mega Medicine Mega Medicine 100G
Magical Medicine Magical Medicine 250G
Mega Magical Medicine Mega Magical Medicine 500G
Light Crystal Light Crystal 500G
Shadow Crystal Shadow Crystal 450G
Phoenix Talon 100G
Antidote 25G
Deodorant 20G
Mobility Balm Mobility Balm 20G
Steadiness Salve 20G
Princess’ Kiss 20G
Stone-Be-Gone 30G
Mental Surge Mental Surge 200G
No-Ghost Device 250G
Fresh Garlic 80G
Stout Garlic 300G
Kelolon Elixir 350G

ITEM SHOP

White Lv 3/Heala 2250G
White Lv 3/Revive 2350G
White Lv 3/Cancel 2100G
White Lv 4/Cure Paralysis White Lv 4/Cure Paralysis 3100G
White Lv 4/Zephyra White Lv 4/Zephyra 3300G
White Lv 4/Shina 2900G2900G
Black Lv 3/Flara 2300G
Black Lv 3/Winda 1950G1950G
Black Lv 3/Watera 2150G
Back Lv 4/Grounda 3100G
Black Lv 4/Extracta 3300G
Black Lv 4/Shadowa 2850G
Power Lv 3/Slowa 2200G
Power Lv 3/Panic 1900G1900G
Power Lv 3/Anchor 2100G
Power Lv 4/Kelolon 3450G
Barrier Lv 3/Shielda 2400G
Barrier Lv 3/Shella 2350G
Barrier Lv 3/Refl ect Barrier Lv 3/Refl ect 2400G
Barrier Lv 4/Trapfl oora Barrier Lv 4/Trapfl oora 2800G
Barrier Lv 4/Resista 3150G

SPELL SHOP

Supermetal Necklace Supermetal Necklace 1500G
Supermetal Earring Supermetal Earring 1200G

ACCESSORY SHOP

MILESTONE
Find the ancients’ blue device2

The residents of Baroy
Town live to serve, and
they’ll help your party
in any number of ways.
Services include free
healing, free MP recovery,
and the erasure of status
conditions. Of course
you can get all three from
a dose of Electro-Wave
Healing at the hotel, which
is also free.

the bots of baroy are here to help

A more unusual service can be found in the Rebuilding Garage, where a robot
will transform one of your Medicines into a Mega Medicine each time you
speak to him. Note that many of the buildings have silver discs on the fl oor
that act as elevators, and there’s usually all sorts of free stuff to be found on
the upper fl oors. A robot in the upper fl oor of the Hotel will give you some
Radiant Flour, a bot in the upper fl oor of the General Store will will hand
over some Zephyr Chocolate, and you can fi nd a Barrier Magic Heart in a
Rebuilding Garage drawer.

The Number 33 bot is slacking off by hiding behind Baroy Town buildings.
If you catch him three times, he’ll buy your silence by handing over a free MP
Boost Elixir.

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

walkthrough

d
isc 2 - quest 2

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

129primagames.com

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

You can meet the leader of Baroy by entering
the Temple in the northern part of town. After
meeting to Yasato and Hineto, Number 99
will move from his post at the entrance to the
Gate Room (the yellow dome on the east side
of town), allowing you to enter and speak to
Number 42 about the Blue Barriers. Make
sure to raid the small adjoining rooms to the
southeast and southwest—there’s a chest in
each, and nothings hidden in the pipes.

a method to clear blue barriers?

Save your game, then follow Number 42’s advice and return to the Temple.
The side door leads to the basement, and Yasato will lead you from there to the
terminal where the Blue Device is stored.

After visiting the Gate Room, you’ll be free to return to the
Laser Field to search for any items you missed during your
hasty dash to the Baroy Town hatch.

130 | DISC 2 : QUEST 2 | SCARS OF AN ANCIENT WAR

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The Blazing Kirin draws its power
from the magical fl ames that
surround its body. You can douse
those fl ames with repeated uses of
Water-type spells and attacks, but the
Kirin can restore them at any time
with its Ablaze move. The trick is
to use only spells (including Magic
Sword attacks) while it’s on fi re,
because in that state it can counter
any physical attack with its crippling
Blazing Pillar attacks. As soon as you
douse the fl ames, it’s game on—hit it
with whatever you want (Water-type
attacks will still do extra damage).

battle the blazing kirin for the blue device

When it’s ablaze, the Blazing Kirin
can dish out big damage to the entire
party with its Inferno move. Don’t let
anyone’s HP dip into double digits!

Weak: - - -
Resists: Fire, Light Fire, Light Fire, Light Fire, Light Fire, Light Fire, Light
Steal (Common):Steal (Common):Steal (Common): Grand Ruby Grand Ruby Grand Ruby Grand Ruby Grand Ruby Grand Ruby Grand Ruby Grand Ruby Grand Ruby
Steal (Rare): Bellybutton Bellybutton Bellybutton Bellybutton

Ring of FireRing of FireRing of Fire

BLAZING KIRIN 267
LEVEL: 22 HP: 3200 MP: 5500

Attack: 180 180 180
Defense:Defense: 30 30 30
Mag. Attack:Mag. Attack: 185 185 185
Mag. Defense:Mag. Defense: 200 200 200
Speed:Speed: 20 20 20

QUESTS: DISC 2QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

walkthrough

d
isc 2 - quest 2

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

131primagames.com

QUESTS: DISC 1QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

The Blue Device has shattered the barriers
in the Gate Room, opening the path to
your next destination, exposing two rows
of searchable pods (which contain several
stat boosts and SP bonuses), and freeing
several Robots from deep storage. Some of
the freed Robots have set up shop, selling
ancient equipment like Attack Up and Walla
spellbooks. But the most important item for
collectors is the Supermetal Bracelets and
Rings that are unavailable anywhere else.
The shopkeeper who sells them won’t stick
around for long, and when his shop closes,
your opportunity to acquire these items for
your Encyclopedia will be lost forever. Buy
them now or regret it later!

can’t-miss items in the gate room

A
C

HIEVEMEN
T

The blue barriers of baroy and beyond
With the Blue Device
in your hot little hands,
no Blue Barrier is safe.
After gathering the chests
in the Temple basement (and
thoroughly searching the objects
on the perimeter of the room),
return to the surface and use your
device to clear the Blue Barriers in
the Waiting Room, the house by the
General Store, and the house near
the Temple.

And that’s only the beginning! You can also
deactivate the eight Blue Barriers you saw earlier
in your quest, earning all sorts of great loot. You
can see full details in the Barriers section of this
book, but here’s a quick list of their locations: Lot
Wilderness East, the Wilderness Sheep Camp, the
Drill Machine (2F), the Ancient Hospital Ruins
(2F), the Undersea Cavern, Jibral Castle Town
Gate, the Jibral Castle Basement, and Alumaru
Village (behind Jaleela’s Manor). You can also get
into The Ancient Ruins north of Talta Village,
where you’ll fi nd the fi nal blue barriers and the
fi rst Legendary Poo Snakes side quest.

GOODS & SERVICES

Ultra Medicine 500G
Ultra Magical Medicine 800GUltra Magical Medicine 800G
Grand Light Crystal 800GGrand Light Crystal 800G
Grand Shadow Crystal 1000GGrand Shadow Crystal 1000G

ITEM SHOP

Supermetal Bracelet 1800GSupermetal Bracelet 1800G
Supermetal Ring 1400GSupermetal Ring 1400G

ACCESSORY SHOP

Power Lv 4/Quicka 3250GPower Lv 4/Quicka 3250G
Power Lv 4/Attack Up 3050GPower Lv 4/Attack Up 3050G
Barrier Lv 4/Walla 3250G

SPELL SHOP

You can now face down optional Jumbo Poo and Corrosive Poo bosses if you like—they’re
powerful foes, but you can kill them with one hit if you use the Poo Bracelet found in the Jibral
Castle Gate’s Blue Barrier chest. See Quest 3-X at the end of the walkthrough for details.

132 | DISC 2 : QUEST 2 | SCARS OF AN ANCIENT WAR

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

X0 X0BARRIERS: X1 X1 X0

LOCATION

X0 X0BARRIERS: X1 X1 X0BARRIERS:

Underground River

1. Phoenix Wing1. Phoenix Wing
2. Repeater Weed2. Repeater Weed
3. Ancient Sorcerer’s

Necklace
4. Grand Ruby4. Grand Ruby
5. Stone Shoes
6. Bellybutton

Ring of WindRing of Wind
7. Ancient

Warrior’s Necklace
8. Grand

Shadow CrystalShadow Crystal
9. Moody Dragon’s Fang9. Moody Dragon’s Fang
B1. Shoes of the AncientsB1. Shoes of the Ancients

CHESTS

The Underground River has a straightforward path,
but there are a few side passages that lead to interesting
accessories like the Bellybutton Ring of Wind and
Stone Shoes. This area is absolutely packed with foes,
so Field Skills come in especially handy—the Stealth
move will let you avoid almost any confrontation and
the Field Barrier will earn you a ton of SP as you plow
through the Kelolon ranks.

MILESTONE
tunnel beneath the Laser Field3

But enemies aren’t the
only hazard here; there are
a few holes in the ceiling
through which the orbital
lasers can blast you. Stay
lively whenever you see
a patch of earth that is
brighter than normal or
covered with laser burns.

to
Baroy Town

to
Ancient Ancient Ancient
FactoryFactoryFactoryFactory

to

8
9 7

4

6

5

3 1

Toripo

B1B1B1B12

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

walkthrough

d
isc 2 - quest 2

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

133primagames.com

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

You’ll encounter a staggering amount of foes here. When you can’t avoid battle through Field Skills, you can at least make it more pleasant by forcing
your enemies to do the hard parts for you. Pit the Visage Vipers against the Kelolon and the Swashbuckler Fish against Flaying Fish for relatively
easy victories.

exploiting enemy rivalries

The area’s most elusive foe is the
Hyper Kelolon, which is far tougher
than a normal Kelolon but looks
nearly identical—it’s just slightly
more yellow. Use your Encounter
Circle to reveal your enemies’ names
so you can avoid accidentally charging
into one by accident. When you do
meet a Hyper Kelolon in combat,
ignore its weaker cousins and hit it
with everything you can muster.

Steal every
chance you can
against Visage
Vipers—their
rare item is the
spectacular
Magic Life-
Crusher Bracelet,
which offers
not only a huge
Attack boost, but
also has a chance
of killing a Magic
Monster-type
creature instantly.

Weak: Fire
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Kelolon Power
Steal (Rare):Steal (Rare): Kelolon Elixir

KELOLON 150
LEVEL: 20 HP: 112 MP: 250

Weak: -
Resists:Resists: Light Light Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Magic Life- Magic Life-

Crusher Bracelet

VISAGE VIPER 133
LEVEL: 21 HP: 184 MP: 250

Weak:Weak: Fire
Resists:Resists:Resists:Resists: Earth, Light Earth, Light Earth, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare):Steal (Rare): Flawless Sapphire Flawless Sapphire

FLAYING FISH 23
LEVEL: 22 HP: 152 MP: 0

134 | DISC 2 : QUEST 2 | SCARS OF AN ANCIENT WAR

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Kelolon Elixir

HYPER KELOLON 151
LEVEL: 25 HP: 448 MP: 250

One of Blue Dragon’s most challenging
side quests involves slaying fi ve
powerful dragons to collect their fangs.
You’ll fi nd the fi rst dragon here in the
Underground River, and while he’s no
pushover, you should be able to beat
him at your current level. To reveal
him, kill every last one of the dozens
of Kelolon and Hyper Kelolon that live
near the lake in the northwest corner of
the map. Save your game at the nearby
save point, then use a Field Barrier
to mow through them as quickly as
possible. When you’ve completely
cleared the fi eld, return towards the
save spot, and the Moody Dragon will
ambush you on your way out.

SIDE QUEST: the first of the five dragons

The Moody Dragon’s anger
builds as you hit it with physical
attacks, making it progressively
stronger and faster. But your
continuous physical attacks will
eventually exhaust it, dropping
its defenses and leaving it
extremely vulnerable for a full
round of attacks. Note that when
the Moody Dragon is angry, it
will counter any spell cast against
it with a move that silences the
caster, so you have little choice
but to use physical attacks.
(Magic Sword attacks won’t
trigger counters, and are the
most reliable source of damage.)

save spot, and the Moody Dragon will
ambush you on your way out.

The Moody Dragon’s anger
builds as you hit it with physical
attacks, making it progressively
stronger and faster. But your
continuous physical attacks will
eventually exhaust it, dropping
its defenses and leaving it
extremely vulnerable for a full
round of attacks. Note that when
the Moody Dragon is angry, it
will counter any spell cast against
it with a move that silences the
caster, so you have little choice
but to use physical attacks.

Weak: Fire

LEVEL: 25 HP: 448 MP: 250

HYPER KELOLON 151
LEVEL: 25 HP: 448 MP: 250

Weak:
Resists:
Steal (Common):Steal (Common):
Steal (Rare):Steal (Rare):

LEVEL:

 the first of the five dragons the first of the five dragons

Weak:

LEVEL:

HYPER KELOLON
LEVEL:

HYPER KELOLON
LEVEL:

 the first of the five dragons

Resists:
Steal (Common):Steal (Common):
Steal (Rare):Steal (Rare):

LEVEL:

 the first of the five dragons

HYPER KELOLON
LEVEL:

Weak: -
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare):Steal (Rare): Phoenix Talon Phoenix Talon

SWASHBUCKLER FISH 27
LEVEL: 23 HP: 336 MP: 500

Weak:Weak: - - -
Resists:Resists:Resists: Light Light Light Light Light Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Grand Sapphire Grand Sapphire
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Flawless Sapphire Flawless Sapphire Flawless Sapphire Flawless Sapphire Flawless Sapphire Flawless Sapphire

LAZY GUMMYFISH 20
LEVEL: 20 HP: 88 MP: 500

QUESTS: DISC 2

EXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERSCHARACTERS

walkthrough

d
isc 2 - quest 2

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

135primagames.com

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

After the dragon falls, the chest with its fang will appear. But the best treasure isn’t in the box—it’s
the Moody Dragon’s rare Lei item, which can increase the speed at which your characters level-up.
There’s only a one in ten shot you’ll get that over the more common Ultra Medicine (unless you’ve
already learned the Treasure Hunt skill), but have your Assassin try to swipe it anyway.

X1 X1BARRIERS: X0 X1 X0

LOCATION

X1 X1BARRIERS: X0 X1 X0BARRIERS:

Ancient Factory

1. Power-Swap Dart1. Power-Swap Dart
2. Ancient Warrior’s Necklace
3. Grand Amethyst3. Grand Amethyst
4. Mega Magical Medicine4. Mega Magical Medicine
5. Grand Shadow Crystal5. Grand Shadow Crystal
6. Shadow Crystal6. Shadow Crystal
7. Leather Belt
8. Ancient Warrior’s Earring8. Ancient Warrior’s Earring
9. Lv 5 - Shieldus9. Lv 5 - Shieldus
10. Medals x 15
11. Grand Emerald
12. Ancient Warrior’s Bracelet
13. Cure-All
14. Mystery Part Beta14. Mystery Part Beta
B1. Crystal RingB1. Crystal Ring
B2. Ballet Shoes
B3. Shoes of HermesB3. Shoes of Hermes
B4. Renew EarringB4. Renew Earring

CHESTS

Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Lei

MOODY DRAGON 252
LEVEL: 28 HP: 2400 MP: 0

Attack: 170
Defense:Defense: 38
Mag. Attack:Mag. Attack:Mag. Attack: 0
Mag. Defense:Mag. Defense: 400
Speed:Speed: 30

toto
OverworldOverworldOverworld

B2

14

13

11

12

9

10

B3
B4

6 7

5

8

2 1

B1

UndergroundUndergroundUnderground
RiverRiver

to
UndergroundUndergroundUnderground

3

4

136 | DISC 2 : QUEST 2 | SCARS OF AN ANCIENT WAR

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

MILESTONE
climb back to the surface4

flee the defense mecha robo brigade

After a quick visit with Toripo, you’ll discover the entrance to an
Ancient Factory that is churning out an army of Mecha Robos. The
main fl oor is guarded by Defense Mecha Robos, who activate Red
Barriers that no attack can penetrate. If they catch you in battle, you
have little choice but to Flee.

You can come back to give this area a thorough search later, but for
now it’s worth your time to quaff an Invisibility Elixir or fi re up a
Stealth skill and sneak through the robos to reach the stairs over the
conveyor belt (which is just to your left from the factory entrance).
On the other side of the stairs you’ll fi nd a chest with an Ancient
Warrior’s Necklace guarded by Gnashing Imp Trap.

MILESTONE
4

flee the defense mecha robo brigade

After a quick visit with Toripo, you’ll discover the entrance to an
Ancient Factory that is churning out an army of Mecha Robos. The
main fl oor is guarded by Defense Mecha Robos, who activate Red

Weak: Water
Resists:Resists: Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common): Prismatic Crystal Prismatic Crystal
Steal (Rare):Steal (Rare): Magic Elixir Magic Elixir

DEFENSE MECHA ROBO 174
LEVEL: 22 HP: 224 MP: 0

Weak:Weak: Water Water
Resists:Resists: Light, Dark Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Shadow Crystal Shadow Crystal
Steal (Rare):Steal (Rare):Steal (Rare): Mega Invisibility

Elixir

GNASHING IMP TRAP 96
LEVEL: 23 HP: 336 MP: 500

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

walkthrough

d
isc 2 - quest 2

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

137primagames.com

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Weak: Water, Wind Water, Wind
Resists: Light, Dark, Earth Light, Dark, Earth
Steal (Common):Steal (Common): Sleep Powder Sleep Powder
Steal (Rare): Broken Eternal

HOVER CLAXON 57
LEVEL: 22 HP: 112 MP: 500

EngineEngineEngine

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Light Crystal Light Crystal Light Crystal
Steal (Rare): Ultra Magical

BATTLE MECHA ROBO 70
LEVEL: 24 HP: 440 MP: 0

To the right of the Grand Amethyst chest, follow the glowing arrow that points up the stepladder
and onto the conveyor belt. The belt will take you on a one-way trip to the northeast corner of the
factory fl oor. There you’ll fi nd two doors; the upper one dead ends at a Black Barrier, so instead
take the lower door into the factory’s network of hallways. Aim for the southwest recovery room,
where you’ll fi nd a Healing Device, a save spot, and a pair of chests that include a new Barrier
Magic spell. But before you can reach the good stuff, you’ll need to fi ght off the powerful Double
Lance enemy that ambushes you at the entrance.

Ride the belTs into the factory depths

From the recovery room, take the lower
hallway back into the main factory fl oor to
reach its blocked-off southwest corner. There
you’ll fi nd an Ancient Warrior’s Earring in
a chest and a Magic Defense boost hidden
in a hose.
a chest and a Magic Defense boost hidden

Magic spell. But before you can reach the good stuff, you’ll need to fi ght off the powerful Double
Lance enemy that ambushes you at the entrance.

From the recovery room, take the lower
hallway back into the main factory fl oor to
reach its blocked-off southwest corner. There
you’ll fi nd an Ancient Warrior’s Earring in
a chest and a Magic Defense boost hidden

Lance enemy that ambushes you at the entrance.

hallway back into the main factory fl oor to
reach its blocked-off southwest corner. There
you’ll fi nd an Ancient Warrior’s Earring in
a chest and a Magic Defense boost hidden

factory fl oor. There you’ll fi nd two doors; the upper one dead ends at a Black Barrier, so instead
take the lower door into the factory’s network of hallways. Aim for the southwest recovery room, take the lower door into the factory’s network of hallways. Aim for the southwest recovery room,
where you’ll fi nd a Healing Device, a save spot, and a pair of chests that include a new Barrier
Magic spell. But before you can reach the good stuff, you’ll need to fi ght off the powerful Double
Lance enemy that ambushes you at the entrance.

hallway back into the main factory fl oor to
reach its blocked-off southwest corner. There
you’ll fi nd an Ancient Warrior’s Earring in
a chest and a Magic Defense boost hidden

Steal (Rare): Ultra Magical
MedicineMedicine

 Broken Eternal

 Water, Wind Water, Wind
 Light, Dark, Earth Light, Dark, Earth

 Sleep Powder

MP: 500

 Light, Dark, Earth Light, Dark, Earth

5757
 500

Weak:Weak: Water
Resists:Resists:Resists:Resists: Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common):Steal (Common): Poison Powder
Steal (Rare):Steal (Rare): Light Crystal Light Crystal

FLYING MECHA ROBO 69
LEVEL: 18 HP: 280 MP: 0

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common):Steal (Common): Light Crystal Light Crystal Light Crystal
Steal (Rare): Grand Shadow

CrystalCrystalCrystal

HEAVY MECHA ROBO 72
LEVEL: 26 HP: 680 MP: 0

Weak: Water
Resists:Resists: Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Sleep Powder Sleep Powder
Steal (Rare):Steal (Rare): Grand Light

CrystalCrystal

COORDINATOR 62
LEVEL: 22 HP: 136 MP: 0

Weak: Water
Resists: Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common): Shadow Crystal Shadow Crystal
Steal (Rare): Part of Eternal

EngineEngine

DOUBLE LANCE 219
LEVEL: 28 HP: 1152 MP: 0

138 | DISC 2 : QUEST 2 | SCARS OF AN ANCIENT WAR

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

At the west end of the hallway you’ll fi nd a circular room with a spiral
staircase that leads back to the world’s surface. This area is prowled by
Gnashing Imps that can be paired with the many wandering Fireworks Rats
and Fat Pack Rats to trigger easy Monster Fights. There are also a handful
of Double Lances that guard treasure chests on the ground fl oor.

The secrets of the spiral staircase

The staircase’s fi rst landing is
guarded by a Jumbo Ghost and
what appears to be fi ve Double
Lance statues. The statues will
come alive if you approach them
in a certain order, and if you
defeat all fi ve Double Lances,
the area’s fi nal treasure chest will
appear. To give yourself the edge
in these tough fi ghts, run past
the statues until one begins to
change colors, then quickly circle
behind it so you’ll be in place for
a Back Attack when it comes to
life. Your reward for slaying all
fi ve is Mystery Part Beta, one
of the six mystery parts that
can be collected and
exchanged for rare
accessories in
disc 3.

The Jumbo Ghost that attacks when you leave the Double Lance landing has 2,676
hit points, and its powerful Lightning Breath attack can devastate your entire party.
You’ll know that move is coming when the ghost lowers its arms to charge for a turn.

MILESTONE
SALVAGE THE RED DEVICE5

At the top of the spiral
staircase you’ll spot an
unfi nished Defense Mecha
Robo that can’t activate its
Red Barrier. Smash it to
pieces, and it will drop the
malfunctioning Red Device.
Fortunately, Jiro will get
it working by the time you
emerge on the surface and
are surrounded by a vast
army of War Mecha Robos.
But how long can you
possibly hold off in the face
of such impossible odds…?

hit points, and its powerful Lightning Breath attack can devastate your entire party.
You’ll know that move is coming when the ghost lowers its arms to charge for a turn.

MILESTONE
5
At the top of the spiral
staircase you’ll spot an

can be collected and
exchanged for rare

The Jumbo Ghost that attacks when you leave the Double Lance landing has 2,676
can be collected and

hit points, and its powerful Lightning Breath attack can devastate your entire party.
You’ll know that move is coming when the ghost lowers its arms to charge for a turn.

MILESTONE

Weak: Water
Resists:Resists: Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Repeater Weed

FIREWORKS RAT 165
LEVEL: 22 HP: 216 MP: 0

Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Repeater Weed Repeater Weed

Weak:Weak:Weak: Light Light
Resists:Resists:Resists: Dark
Steal (Common):Steal (Common):Steal (Common): Ultra Magical

Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Flawless Amethyst Flawless Amethyst Flawless Amethyst

JUMBO GHOST 183
LEVEL: 30 HP: 2676 MP: 750

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

walkthrough

d
isc 2 - quest 2

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

139

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Milestones

BREAK OUT OF THE
ANCIENT PRISON

1

SEEK SHELTER IN
PACHESS TOWN

2

UNEARTH THE
GREEN DEVICE

3

INFILTRATE
NENE’S FORTRESS

4

REACH NENE WITHIN
SIXTY MINUTES

5

DISC 2 Quest 3
With no way to resist Nene’s massive army of robots—and no way to prevent him
from sending Yasato to his death—Shu and his friends were forced to surrender.
The robots have separated your party and locked them in the icy cells of an Ancient
Prison, where they can only pray that Yasato returns the favor.

MILESTONE
BREAK OUT OF THE ANCIENT PRISON1

As Shu, busy yourself by searching your cell until Yasato comes to free you. Then head north
into the main hall, where a Security Mecha Robo is standing guard. Fry its circuits with a
Water-type attack if Shu can muster one, then grab the Dungeon Key it drops and use it to
free Jiro. You can then give the other cells in this block a thorough search—the Big House
Rats shouldn’t be much of a threat to the two of you.

swipe the dungeon key

Prisoners fl ush some pretty strange things. If you go sticking your hands in strange toilets,
you’re likely to come out with one hell of a stink, but you may also fi nd a Magic Defense
boost, an Agility boost, and a fi ve-pack of Medals!

ESCAPE FROM NENE’S CLUTCHES
DISC 2

MilestonesMilestones
With no way to resist Nene’s massive army of robots—and no way to prevent him
from sending Yasato to his death—Shu and his friends were forced to surrender.
The robots have separated your party and locked them in the icy cells of an Ancient
Prison, where they can only pray that Yasato returns the favor.

LOCATIONS

Nene’s
Fortress

Mecha
Base

Pachess
Town

Ancient
Prison

140

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 3
X2 X0BARRIERS: X0 X0 X0

LOCATION

X2 X0BARRIERS: X0 X0 X0BARRIERS:

Ancient Prison

B2. Champion’s BeltB2. Champion’s Belt

CHESTS

Try to avoid combat as you run down
the hall to the other cell block, where
you’ll fi nd Marumaro and Zola in the
center cells to either side. If you’re
quick, you can rescue both before the
prowling Security Mecha Robo and Big
House Rat notice you. Reunited, there
isn’t much that can stop you—including
the extremely rare Copper Poo Snake
and Emerald Ghost enemies that
can only be found in these cells. The
Emerald Ghost certainly isn’t much of
a threat, since its only move is to cast
Zephyr on your party and then attempt
to fl ee. Let it run and fi ght it again if
you want free healing, but if you want its
Encyclopedia entry, you’re going to have
to repay its kindness with death.

free marumaro and zola from the east block

1. Ancient Feather
2. Medals x 3
3. Ancient

Warrior’s RingWarrior’s Ring
B1. Belt of HermesB1. Belt of Hermes
B2. Champion’s Belt

CHESTS
1. Ancient Feather

2. Medals x 3
3. Ancient

CHESTS

Weak: Fire
Resists: Light Light
Steal (Common):Steal (Common):Steal (Common): Ultra Medicine Ultra Medicine
Steal (Rare):Steal (Rare): Flawless Ruby Flawless Ruby

BIG HOUSE RAT 164
LEVEL: 23 HP: 152 MP: 0

to
OverworldOverworld
(east side)(east side)

to

to
Overworld
(west side)

B2

B1

3
2

1

walkthrough

d
isc 2 - quest 3

141primagames.com

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Weak:Weak: Water
Resists: Light Light Light
Steal (Common):Steal (Common): Mega Medicine Mega Medicine
Steal (Rare): Prismatic Crystal Prismatic Crystal

COPPER POO SNAKE 4
LEVEL: 19 HP: 96 MP: 500

The lock on the central hallway security door has 12 red and blue lights that turn on when a cell
door is open. To fl ip the lock, you’ll need to light up only the center row of blue lights, which
correspond to the center cell in each of the four three-cell rows. So before you can pass, all of the
center cell doors must be open, and all of the others cell doors must be closed.

Search for kluke beyond the security door

On the other side of the door
you’ll meet a Sentinel Mecha
Robo Body and Sentinel
Mecha Robo Head, battling
as a team for the fi rst time.
If you can’t quickly destroy
one of the two bots, they’ll
combine to form the Sentinel
Mecha Robo which… actually
isn’t really any tougher than
the sum of its parts. So let
them have their fun, and you’ll
get to record a third kill for
your Monster Record.
get to record a third kill for
your Monster Record.your Monster Record.

Steal (Rare):Steal (Rare): Prismatic Crystal Prismatic Crystal

Weak:Weak: Light Light
Resists:Resists: Dark
Steal (Common):Steal (Common): Mega Invisibility Mega Invisibility Mega Invisibility

ElixirElixir
Steal (Rare):Steal (Rare): Ultra Magical

MedicineMedicine

EMERALD GHOST 180
LEVEL: 22 HP: 88 MP: 625

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Power-Swap Dart Power-Swap Dart
Steal (Rare): Part of Enternal

EngineEngine

SENTINEL MECHA ROBO HEAD 209

LEVEL: 24 HP: 664 MP: 250

Weak:Weak: Water
Resists:Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Light Crystal Light Crystal
Steal (Rare):Steal (Rare): Barrier Magic

Heart

SENTINEL MECHA ROBO 213

LEVEL: 27 HP: 1144 MP: 500

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Power-Swap Dart Power-Swap Dart
Steal (Rare): Part of Enternal

EngineEngine

SENTINEL MECHA ROBO BODY 211

LEVEL: 24 HP: 592 MP: 250

142 | DISC 2 : QUEST 3 | escape from nene’s clutches

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

BATTLE NENE’S LEGION OF BOTS

At the north end of the prison, you’ll encounter Nene and his massive army of War Mecha Robos. They’ll attack you eight
at a time, in two waves. There isn’t a boss fi ght afterward, so you can afford to go all out and destroy them with Watera and
Grounda spells.

After smashing 16 of the bots, the remainder will form into
one giant Mecha Robo and smash its way out of the prison.
Give chase, dodging the smaller War Mecha Robos that it drops
in your path by weaving from side to side. If you run into one,
you’ll have to destroy it in a 4-on-4 fi ght. But don’t sweat your
mistakes—there aren’t any achievements at stake here.

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Light Crystal Light Crystal
Steal (Rare): Grand Shadow
 Crystal Crystal Crystal Crystal Crystal Crystal Crystal Crystal

WAR MECHA ROBO 71
LEVEL: 26 HP: 680 MP: 150

walkthrough

d
isc 2 - quest 3

143primagames.com

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLSSPELLS

CHARACTERS

ACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 3QUESTS: DISC 3

MONSTERS

ART GALLERYART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

MILESTONE
seek shelter in pachess town2

You’ll come close to catching Nene, but there’s
no way to follow the Giant Mecha Robo over
that canyon. You’ve escaped from prison, but now
you’re stranded on an icy snowfi eld, surrounded by
dozens of aggressive native beasts. If you’re looking
for shelter, you’ll fi nd it in Pachess Town, which
is a short hike to the north. If you want to clear
the area of treasure fi rst, begin by following the
ravine southward. You’ll fi nd most of the loot on
or beneath the small cliffs at the perimeter of the
snowfi eld. Treasure hunters should stay away from
Pachess Town when they fi rst spot it, and search
for treasures north of the town and across the
nearby bridge fi rst.

Medals x 3
Medals x 2

The Way of the ThiefThe Way of the Thief
Iridescent Wind
Phoenix WingPhoenix WingPhoenix WingPhoenix Wing

Medals x 7Medals x 7
Ultra Magical MedicineUltra Magical Medicine

Medals x 3

CHESTS

The ghosts with guns can never pass up those The ghosts with guns can never pass up those The ghosts with guns can never pass up those The ghosts with guns can never pass up those
big furry beasts. Lure Assassin Ghosts into big furry beasts. Lure Assassin Ghosts into
Monster Fights with the deadly Mad Fang Monster Fights with the deadly Mad Fang
Mammoths, and their tranquilizer darts will Mammoths, and their tranquilizer darts will
keep the mammoth asleep for most of the keep the mammoth asleep for most of the
fi ght. But leave only one Assassin Ghost alive, fi ght. But leave only one Assassin Ghost alive,
or the second ghost’s dart will awaken the
beast.

Medals x 3

Weak: Water
Resists: Fire, Earth Fire, Earth
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Flawless Ruby Flawless Ruby

EXPLODE-A-MOLE 160
LEVEL: 22 HP: 268 MP: 750

Weak: -
Resists: Light Light
Steal (Common):Steal (Common):Steal (Common): Vitality Elixir Vitality Elixir Vitality Elixir
Steal (Rare):Steal (Rare): Flawless Emerald

CARDINAL EYE 156
LEVEL: 22 HP: 112 MP: 1000

144 | DISC 2 : QUEST 3 | escape from nene’s clutches

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Weak: Light Light
Resists: Dark
Steal (Common):Steal (Common): Thorn Branch Thorn Branch
Steal (Rare): Ultra Magical Ultra Magical
 Medicine

ASSASSIN GHOST 195
LEVEL: 23 HP: 152 MP: 0

X2 X0BARRIERS: X0 X0 X0

LOCATION

X2 X0BARRIERS: X0 X0 X0BARRIERS:

Pachess Town

1. Medals x 1
2. Medals x 7
3. Flawless Amethyst3. Flawless Amethyst
4. Fortifi cation Elixir4. Fortifi cation Elixir
5. Medals x 2
6. HP Up Elixir6. HP Up Elixir
7. Medals x 3
8. Medals x 1
B1. Lv 6 - QuickusB1. Lv 6 - Quickus
B2. Lv 6 - ZephyrusB2. Lv 6 - Zephyrus

CHESTS

ASSASSIN GHOST 195195

Weak: Wind Wind Wind
Resists: Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ultra Medicine Ultra Medicine Ultra Medicine Ultra Medicine
Steal (Rare):Steal (Rare): Flawless Emerald Flawless Emerald Flawless Emerald Flawless Emerald

BLUE GRUNT 137
LEVEL: 27 HP: 476 MP: 200

Weak:Weak: Water
Resists:Resists: Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ancient Fossil
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Phoenix Talon

MAD FANG MAMMOTH 237
LEVEL: 30 HP: 1176 MP: 0

to
Overworld

to

5

4

2

3

1

Acc.

1

Acc.

Items Inn

B2

8

6 7

B1
Elder’s
House

Ruined Ruined Ruined
Tower

walkthrough

d
isc 2 - quest 3

145primagames.com

QUESTS: DISC 2

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTERCHARACTER
GROWTHGROWTH

SHADOW SHADOW
CLASSESCLASSES

SPELLS

CHARACTERSCHARACTERS

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCEDADVANCED
COMBATCOMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Overnight StayOvernight Stay 12G

GOODS & SERVICES
INN

Medicine 30G
Mega Medicine Mega Medicine 100G
Ultra Medicine 500G
Magical Medicine Magical Medicine 250G
Mega Magical Medicine Mega Magical Medicine 500G
Ultra Magical MedicineUltra Magical Medicine 800G
Light Crystal Light Crystal 500G
Grand Light CrystalGrand Light Crystal 800G
Shadow Crystal Shadow Crystal 450G
Grand Shadow CrystalGrand Shadow Crystal 1000G
Phoenix Talon 100G
Antidote 25G
Deodorant 20G
Mobility Balm Mobility Balm 20G
Steadiness Salve 20G
Princess’ Kiss 20G
Stone-Be-Gone 30G
Mental Surge Mental Surge 200G
No-Ghost Device 250G
Fresh Garlic 80G
Stout Garlic 300G
Kelolon Elixir 350G

ITEM SHOP

Platinum Bracelet 2500G
Platinum RingPlatinum Ring 2600G
Platinum Necklace 2700G
Platinum EarringPlatinum Earring 2000G

ACCESSORY SHOP

Pachess is surrounded by a massive Green
Barrier, but getting through it and into town
won’t be a problem. Getting out, on the other
hand… Yeah, that won’t be happening anytime
soon. To fi gure out what’s going on, speak to
Daveela, the raven-haired young lady near the
fountain. After she tells you what she knows,
she’ll ask that you speak to her again after
making your rounds of the town. Search objects,
open chests, and speak with villagers, then
return to Daveela for that second conversation.

After your fi rst attempt to smash the barrier
goes horribly wrong, head deeper into town to
trigger a new event. The cows that blocked the
stairs to the east are now gone, allowing you
to proceed to the only place left where anyone
will speak to you: The Pachess Elder’s mansion.
Speak to him on the second fl oor, and he’ll
clear up the whole misunderstanding. After
that, return to the fountain and speak with your
“friend” Daveela one more time.

make some fickle new friends

That night, you’ll notice a strange glow
over the Pachess Elder’s mansion. When
you investigate, you’ll fi nd that the
previously locked door on the second
fl oor is now open. Search the fl ower pot
inside to reveal a secret terminal (and
then search it again to reveal a Medal).
Examine the terminal to open the
strange stone door on the lower fl oor.

find the pachess elder’s secret room

Through that door you’ll fi nd the Elder’s yard and a broken tower fi lled
with relics of an age long past. You’ll also fi nd a rope ladder that heads to a
dungeon below, where the Green Device is said to be hidden.

146 | DISC 2 : QUEST 3 | escape from nene’s clutches

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

X1 X0BARRIERS: X0 X0 X0

LOCATION

X1 X0BARRIERS: X0 X0 X0BARRIERS:

Pachess Town Underground

1. Medals x 5
2. Ancient Feather
3. Lv 5 – Flarus
4. Grand Shadow Crystal4. Grand Shadow Crystal
5. Mirror Ring5. Mirror Ring

CHESTS

MILESTONE
unearth the green device3

After a few short corridors, you’ll fi nd yourself in a vast warehouse. There are lots
of objects to search here, and you can fi nd as many as fi ve nothings a piece in each
of the pipe-and-vent machines, since each pipe and vent is a separate search point.

There are a few places where you can cross over the conveyor belt to fi nd treasure
chests (including one that holds the Lv 5- Flarus spell), but only one place where
you can hop on and take the belt for a ride. The conveyor belt will lead you to a
series of small areas, one of which contains a switch box guarded by Red Skeletons.
Hit the switch to reverse the conveyor belt in the hallway to the east, then open the
door at the east end of the warehouse and take that belt for a ride too.

reverse the conveyor belts to proceed

toto
OverworldOverworld

5

BOSS!
3

4

1

2

to
Pachess Town

toto

1

2

Switch

Switch
SwitchSwitch

Pachess Town UndergroundPachess Town UndergroundPachess Town Underground
walkthrough

d
isc 2 - quest 3

147primagames.com

QUESTS: DISC 2

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERSCHARACTERS

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCEDADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Watch out when you open that fi rst chest—In addition to fi ve medals, it contains a pair of powerful Red Skeletons. Use Shina spells or Shina Sword attacks
to kill them before they can petrify a party member or steal your MP.

decapitate the scything skull spider

The eastern hallway will take you
straight to the boss room, where
the deadly Scything Skull Spider
will threaten you with a variety
of powerful moves. His Image
of Chaos move is particularly
important for achievement hunters,
since it summons Skeleton
Generals, super-rare enemies that
appear nowhere else. (So if you
kill him before he uses that move,
you’ll never complete your Monster
Record.) But the boss tends to
prefer the Image of Absorption
move, which drains your party’s MP,
and the Image of Defeat, which
kills its victim after four turns.

decapitate the scything skull spider

Weak: Water Water
Resists: Fire, Light Fire, Light Fire, Light Fire, Light
Steal (Common):Steal (Common): Ruby Ruby
Steal (Rare):Steal (Rare): Flawless Ruby Flawless Ruby

BLAZING JELLY 19
LEVEL: 23 HP: 296 MP: 500

Weak:Weak: Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light
Resists: Fire, Dark Fire, Dark Fire, Dark Fire, Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Grand Sapphire Grand Sapphire Grand Sapphire
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Flawless Sapphire Flawless Sapphire

RED SKELETON 79
LEVEL: 28 HP: 488 MP: 300

Weak:Weak: Light Light Light Light
Resists: Dark Dark
Steal (Common):Steal (Common):Steal (Common): Thorn Branch
Steal (Rare):Steal (Rare):Steal (Rare): Magic Elixir Magic Elixir Magic Elixir

GOBLIN CRAB 33
LEVEL: 24 HP: 152 MP: 0

148

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

You can target either the spider’s body or its helmet. The helmet is highly resistant to damage, but if you can smash it with spells
like Flarus and Flarus Sword, you’ll expose its skull. Once the skull is exposed, you can target it with Shine spells and Shina
Sword attacks (but not Shina spells) for massive amounts of damage.

Destroying the boss will earn you the Green Device and an
offer of a free ride back to town. Don’t be so hasty to accept
it—you haven’t fully explored the boss room, and if you do
you’ll fi nd the Mirror Ring and a White Barrier-blocked door
in an adjacent hallway. When you’re done searching, fl ip the
conveyor belt and hoof it back to town.

big changes in pachess town

The Green Device will destroy the barrier,
allowing you to fi nally leave Pachess. In
fact, you can now use the warp command
again, although you can’t really go barrier
hunting yet—you won’t offi cially receive
the Green Device until after you leave
Pachess Town. (Besides, do you really
want to do all that without Kluke?)

big changes in pachess townbig changes in pachess town

Weak: - - -
Resists: Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common):Steal (Common): Grand Shadow Grand Shadow

CrystalCrystal
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Assassin Heart Assassin Heart Assassin Heart

SCYTHING SKULL SPIDER 273
LEVEL: 24 HP: 2840 MP: 500

Attack: 300 300 300 300
Defense:Defense: 30 30 30 30
Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack: 100 100 100
Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense: 200 200
Speed:Speed: 0 0 0

Weak: Light Light
Resists: Dark
Steal (Common): Ultra Magical

Medicine
Steal (Rare):Steal (Rare): Radiant Flour

SKELETON GENERAL 82
LEVEL: 30 HP: 240 MP: 400

walkthrough

d
isc 2 - quest 3

149primagames.com

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

White Lv 3/Heala 2250G
White Lv 3/Revive 2350G
White Lv 3/Cancel 2100G
White Lv 4/Cure Paralysis White Lv 4/Cure Paralysis 3100G
White Lv 4/Zephyra White Lv 4/Zephyra 3300G
White Lv 4/Shina 2900G2900G
Black Lv 3/Flara 2300G
Black Lv 3/Winda 1950G1950G
Black Lv 3/Watera 2150G
Back Lv 4/Grounda 3100G
Black Lv 4/Extracta 3300G
Black Lv 4/Shadowa 2850G
Power Lv 3/Slowa 2200G
Power Lv 3/Panic 1900G1900G
Power Lv 3/Anchor 2100G
Power Lv 4/QuickaPower Lv 4/Quicka 3250G
Power Lv 4/Kelolon 3450G
Power Lv 4/Attack UpPower Lv 4/Attack Up 3050G
Barrier Lv 3/Shielda 2400G
Barrier Lv 3/Shella 2350G
Barrier Lv 3/Refl ect Barrier Lv 3/Refl ect 2400G
Barrier Lv 4/Trapfl oora Barrier Lv 4/Trapfl oora 2800G
Barrier Lv 4/Resista 3150G
Barrier Lv 4/Walla 3250G

GOODS & SERVICES
SPELL SHOP

Before you set out to continue your pursuit of Nene, make sure to search the perimeter of Pachess
town, where you’ll fi nd several chests that were on the wrong side of the barrier and plenty of
items to examine. If you’re missing any level-3 or level-4 spells, return to the Elder’s house, where
the maid will offer to sell you some spellbooks on the sly. But it’s nothing you haven’t had an
opportunity to buy already.

MILESTONE
infiltrate NENE’S FORTRESS4

To continue your search for Kluke, leave Pachess Town on foot and head west towards the pillar at the edge of the ravine. The Village Elder will blast
it down for you, and then show up to hand over the Green Device.

cross the slender rock

On the opposite side of the slender rock lies the Giant Ice Field, a massive ice sheet
that spans much of the northwest. You’ll pick up a thin trail a short distance west of
the rock, which soon forks to the north and south. The south fork ultimately leads
to Nene’s Mecha Base, a dungeon that you can enter but not yet complete. Instead,
we suggest you stay in the northern section, where Nene has made his base in the
center of a massive crater. But before you charge into the crater, give the perimeter
a thorough search, as nine treasure chests have been scattered at the tops of the hills
and the tips of the icy fi ngers that stretch into the northern sea.

150 | DISC 2 : QUEST 3 | escape from nene’s clutches

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The rare Ice Raptor guards the Iridescent Cyclone chest, appearing from nowhere to
strike anyone who opens it. The raptor is weak to Fire, but any Fire-type attack will
backfi re by boosting its speed dramatically.

Magic ElixirMagic Elixir
The Way of the ThiefThe Way of the Thief

Medals x 8
Sleep PowderSleep Powder

Repeater WeedRepeater Weed
Medals x 2

Flawless RubyFlawless Ruby
Medals x 5

Iridescent Cyclone

CHESTS

Weak: - - -
Resists: Light Light Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Vitality Elixir Vitality Elixir
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Flawless Emerald Flawless Emerald

WANDERING KNOWLEDGE 201
LEVEL: 21 HP: 344 MP: 500

WANDERING KNOWLEDGE WANDERING KNOWLEDGE WANDERING KNOWLEDGE 201

The rare Ice Raptor guards the Iridescent Cyclone chest, appearing from nowhere to
strike anyone who opens it. The raptor is weak to Fire, but any Fire-type attack will
backfi re by boosting its speed dramatically.

Iridescent CycloneIridescent Cyclone
The rare Ice Raptor guards the Iridescent Cyclone chest, appearing from nowhere to
strike anyone who opens it. The raptor is weak to Fire, but any Fire-type attack will
backfi re by boosting its speed dramatically.

Iridescent CycloneIridescent Cyclone

Weak: Fire
Resists:Resists: Water, Light Water, Light Water, Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Ultra Medicine

GAUDY CUTLASS FISH 28
LEVEL: 23 HP: 320 MP: 400

Weak: Fire
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Sapphire Sapphire
Steal (Rare):Steal (Rare): Prismatic Crystal Prismatic Crystal

KOCHI-KOCHI 129
LEVEL: 26 HP: 136 MP: 600

Weak: Fire, Wind Fire, Wind Fire, Wind Fire, Wind Fire, Wind Fire, Wind Fire, Wind Fire, Wind
Resists:Resists:Resists: Water, Earth, Light Water, Earth, Light Water, Earth, Light Water, Earth, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Mega Invisibility

Elixir

ICE RAPTOR 126
LEVEL: 28 HP: 1000 MP: 0

Weak: Fire Fire Fire
Resists: Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Grand Light Grand Light

CrystalCrystal

PELICON 117
LEVEL: 24 HP: 240 MP: 500

walkthrough

d
isc 2 - quest 3

151primagames.com

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

The crater at the center of the Northern Giant Ice Field is guarded by
a tight circle of White Gear Defenders and Machine Gunners. You can
dash between them if you’re quick, but you might as well destroy one of
each for your Monster Record. They’re tough, but a healing opportunity
is just ahead so you can afford to go all out with Watera Sword attacks
and Flarus spells.

Catch up to nene in the northern crater

A
C

HIEVEMEN
T

Nene will meet you at the crater,
where he’ll be more than happy to
return Kluke by hurling her to the
ground below. Shu will charge after
her, triggering a quick mini-game in
which you have to press the A button
when prompts appear. You only have
to press the button twice, and you can
retry without penalty if you fail, so it’s
impossible not to get the Rescue Kluke
achievement here.

Weak: Water Water Water
Resists: Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common): Prismatic Crystal Prismatic Crystal Prismatic Crystal Prismatic Crystal Prismatic Crystal Prismatic Crystal
Steal (Rare): Grand Light Grand Light Grand Light
 Crystal Crystal Crystal Crystal Crystal Crystal

WHITE GEAR DEFENDER 175
LEVEL: 24 HP: 284 MP: 600

Weak:Weak: Water
Resists:Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Grand Light

CrystalCrystalCrystal
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Phoenix Talon

MACHINE GUNNER 239
LEVEL: 30 HP: 1001 MP: 0

152

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

| DISC 2 : QUEST 3 | escape from nene’s clutches

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

Nene’s Fortress

MILESTONE
reach nene within sixty minutes5

You enter Nene’s Fortress with 60:00 on the clock, and time
begins ticking down immediately. Fortunately, there are no
objects to search in the entire dungeon (besides treasure chests,
of course), so an hour should be enough time to do a perfect
sweep of the dungeon and still earn the achievement for saving
Kluke’s life. To save time, kill each enemy once, then use a Field
Barrier to destroy all other instances of that enemy that get in
your way. Monster-Record collectors should make sure to defeat
every single monster type once, since you will never be allowed to
return to this dungeon again.

Nene’s Fortress is home to 20
unique enemies and nine bosses,
so steel yourself for several tough
fi ghts—now may not be the time
to pursue the Generalist class.
Fortunately, you’ll fi nd a save
spot and Healing Device at the
beginning of each fl oor, so there’s
no need to conserve MP.

There’s nothing a Glowering Imp Trap loves more than to sink its jaws into
a Steel-Crusher Leopard. Fortunately, these foes always appear within a
short distance of each other, so if you maneuver carefully you can literally
start a Monster Fight every time you see either one. But there’s no monster
that can help you take down the Stone Giant at the end of the map—you’ll
have to rely on Barrier-Magic Walls, Wind-type attacks, and Shadowa
spells to get an edge in that fi ght.

trapping leopards on the 1st floor

1. Phoenix Talon
2. Phoenix Wing2. Phoenix Wing
3. Mega Magical Medicine3. Mega Magical Medicine

CHESTS

There’s nothing a Glowering Imp Trap loves more than to sink its jaws into
a Steel-Crusher Leopard. Fortunately, these foes always appear within a
short distance of each other, so if you maneuver carefully you can literally
start a Monster Fight every time you see either one. But there’s no monster
that can help you take down the Stone Giant at the end of the map—you’ll
have to rely on Barrier-Magic Walls, Wind-type attacks, and Shadowa
spells to get an edge in that fi ght.

Fortunately, you’ll fi nd a save
spot and Healing Device at the
beginning of each fl oor, so there’s
no need to conserve MP.

trapping leopards on the 1trapping leopards on the 1

2

1

3

to
Boss Room

fromfrom
OverworldOverworld

 LEVEL 1

walkthrough

d
isc 2 - quest 3

153primagames.com

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Weak:Weak: Water Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Shadow Crystal Shadow Crystal
Steal (Rare):Steal (Rare): Phoenix Talon

GLOWERING IMP TRAP 97
LEVEL: 25 HP: 232 MP: 150

Like most mechanical creatures, the Land Shark is weak primarily to water. But there’s a bit of a catch here—the Land Shark is prone to overheating
after using its powerful Heat Laser attack, and Water-type attacks will only help cool it down. Continuously using Fire-type attacks will instead heat
it up, and after several Fire-type attacks and a few Heat Laser blasts, it will overheat and collapse for several turns (during which time you should
switch to more damaging Water- and Dark-type attacks). If you use this strategy, you’ll need to do it twice; after taking enough damage, the Land
Shark A will transform into the Land Shark B, with the same attacks but nearly double the hit points.

sink nene’s land shark for good

 Shadow Crystal

GLOWERING IMP TRAP
MP:

9797
 150

Weak: Fire
Resists: Water, Light Water, Light
Steal (Common):Steal (Common):Steal (Common): Ultra Medicine Ultra Medicine
Steal (Rare):Steal (Rare): Ultra Medicine

STEEL-CRUSHER LEOPARD 227
LEVEL: 25 HP: 344 MP: 0

Weak: Wind
Resists: Earth, Light Earth, Light
Steal (Common):Steal (Common): Vitality Elixir Vitality Elixir
Steal (Rare):Steal (Rare): Monk Heart

STONE GIANT 231
LEVEL: 28 HP: 1152 MP: 500

154

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Even if you already stole a
Medicine from Land Shark
A, you’ll get an opportunity
to steal something better
when it transforms to Land
Shark B.

Kill a Ninja Ghost early, then fi re up a Field Barrier and run around the
eastern perimeter of the 2nd fl oor (to the left) to get at the two treasure chests
they guard. Inside you’ll fi nd the level-5 White Magic Regenera spell (a much-
needed upgrade to Regen) and the level-6 Resista spell for Barrier Magic users.

update your spell list on the 2nd floor

1. Lv 5 - Regenera1. Lv 5 - Regenera1. Lv 5 - Regenera1. Lv 5 - Regenera
2. Lv 6 - Resistus
3. Phoenix Talon

CHESTS

Kill a Ninja Ghost early, then fi re up a Field Barrier and run around the
eastern perimeter of the 2
they guard. Inside you’ll fi nd the level-5 White Magic Regenera spell (a much-
needed upgrade to Regen) and the level-6 Resista spell for Barrier Magic users.

Weak:Weak: Water Water
Resists: Fire, Earth, Water Fire, Earth, Water
Steal (Common):Steal (Common): Medicine
Steal (Rare):Steal (Rare): Medicine

LAND SHARK A 276
LEVEL: 1 HP: 2720 MP: 500

Attack: 240
Defense:Defense: 50
Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense: 700
Speed:Speed: 0

Weak:Weak: Water Water
Resists:Resists: Fire, Earth, Water Fire, Earth, Water Fire, Earth, Water
Steal (Common): Part of Eternal

EngineEngine
Steal (Rare):Steal (Rare): Guardian Heart

LAND SHARK B 277
LEVEL: 25 HP: 3210 MP: 500

Attack: 180
Defense:Defense: 45
Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense: 250
Speed:Speed: 0

from
Level 2

from

1

2

3

to
Boss RoomBoss Room

 LEVEL 2

walkthrough

d
isc 2 - quest 3

155primagames.com

QUESTS: DISC 2QUESTS: DISC 2

EXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTERCHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERSCHARACTERS

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Ninja Ghosts are at their most dangerous when they can hide behind a tough defender like the
Horned-Viper Trident. Sweep the back row with a Watera or Shina spell as soon as possible!

The Revenge of szabo’s minions

The mother of all boss
fi ghts waits at the end of
the second fl oor, where
you’ll face off against the
“Grand” versions of Heat-
Wave Sai, Raging Kesu,
Silent Ku and Turbulent
Mai in a single deadly
brawl. You can forget
most of the strategies
you used on them last
time, since they mostly
use new moves. The only
exception is Silent Ku,
who still enters Gunman
Mode to enable deadly
counterattacks for a turn.

Weak:Weak: -
Resists:Resists: Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Vitality Elixir Vitality Elixir
Steal (Rare):Steal (Rare): Grand Shadow

CrystalCrystalCrystal

HORNED-VIPER TRIDENT 200
LEVEL: 26 HP: 448 MP: 500

Weak: - - -
Resists: Light Light Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Vitality Elixir Vitality Elixir
Steal (Rare): Ultra Magical Ultra Magical

Medicine

WANDERING PROPHET 203
LEVEL: 26 HP: 232 MP: 655

Weak: -
Resists:Resists: Light Light Light
Steal (Common):Steal (Common): Vitality Elixir Vitality Elixir
Steal (Rare):Steal (Rare):Steal (Rare): Magic Elixir Magic Elixir Magic Elixir

IMPOSTER EYE 155
LEVEL: 25 HP: 298 MP: 750

Weak: Light Light
Resists:Resists: Dark Dark
Steal (Common):Steal (Common): Mega Invisibility Mega Invisibility

Elixir
Steal (Rare):Steal (Rare): Assassin Heart

NINJA GHOST 189
LEVEL: 25 HP: 236 MP: 0

156

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The best defense is a good offense, so skip the Barrier and
Support spells and focus on breaking your foes’ ability to
use deadly group attacks. Have your spellcasters sweep the
front row with Watera spells while you fi ghters blast Grand
Raging Kesu with physical attacks and Magic Sword
strikes. Kesu is the most dangerous of the bunch, since
its knives can disable your spellcasters with the Silence
condition and set up Grand Turbulent Mai’s Kelolon
Buster attack. If someone catches the Kelolon condition,
cure it immediately or they’ll be dead on Mai’s next turn!

You can give yourself
an edge in this fi ght
by equipping the right
Accessories. Ballet
Shoes will protect
a key spellcaster
from negative status
conditions, and a
Bellybutton Ring
of Fire will allow its
wearer to gain life from
Grand Heat-Wave
Sai’s powerful bombs.

wearer to gain life from
Grand Heat-Wave
Sai’s powerful bombs.

wearer to gain life from
Grand Heat-Wave
Sai’s powerful bombs.

Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Medicine
Steal (Rare):Steal (Rare): Medicine

GRAND SILENT KU 284
LEVEL: 26 HP: 1900 MP: 0

Attack: 170 170 170 170
Defense:Defense: 45 45
Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense: 130
Speed:Speed: 20

Weak:Weak: -
Resists:Resists: Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Medicine

GRAND HEAT-WAVE SAI 286
LEVEL: 26 HP: 2500 MP: 0

Attack:Attack: 135
Defense:Defense:Defense:Defense: 25
Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense: 240
Speed:Speed:Speed:Speed: 8

walkthrough

d
isc 2 - quest 3

157primagames.com

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

destroy szabo... for good?

Next up is Szabo,
who gets the benefi t of
facing off against an
already exhausted party.
Fortunately, he can take
only one action per turn,
giving you plenty of time
to recover with Pheonix
Talons and Zephyr spells.
Szabo unleashes physical
attacks in machinegun
bursts, so the Wall spell
is not effective as a
defensive measure; have
your Barrier Magic user
protect the troops with a
Shielda spell instead.

The fi rst priority is to destroy Szabo’s
cannons. Use Mow Down attacks or
charged Winda spell to damage them
all, since there’s no advantage to
destroying them one at a time (Watera
works too, but Cannon 3 can absorb
Water-type damage). Szabo himself
has no weaknesses, so just have each
character use their strongest attack,
regardless of type.

Weak:Weak: Wind Wind Wind Wind Wind Wind
Resists: Light Light Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Medicine Medicine

GRAND RAGING KESU 288
LEVEL: 26 HP: 1800 MP: 0

Attack: 105 105 105
Defense:Defense: 35 35 35
Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack: 10 10
Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense: 210
Speed:Speed: 25 25 25

Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Medicine
Steal (Rare):Steal (Rare): Medicine

GRAND TURBULENT MAI 290
LEVEL: 26 HP: 1700 MP: 0

Attack: 180
Defense:Defense: 50
Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense: 230
Speed:Speed: 3

158

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The third fl oor is guarded primarily by Red-Mask Mecha Robos, powerful
defenders who can set their shields afl ame, allowing them to counter Flare
spells. You can douse their fi res (and most likely their lives) with Water-
series spells. A Field Barrier will let you reach the Cure-All spell in chest
#1 without having to face any other foes, but achievement-hunters will
want to challenge the Pathwork Puppets and Balloon Bombers just to earn
their Encyclopedia entries.

robot guardians of the third floor

1. Lv 6 – Cure-All
2. Phoenix Wing2. Phoenix Wing

CHESTS

The third fl oor is guarded primarily by Red-Mask Mecha Robos, powerful
defenders who can set their shields afl ame, allowing them to counter Flare
spells. You can douse their fi res (and most likely their lives) with Water-
series spells. A Field Barrier will let you reach the Cure-All spell in chest
#1 without having to face any other foes, but achievement-hunters will
want to challenge the Pathwork Puppets and Balloon Bombers just to earn
their Encyclopedia entries.

robot guardians of the third floorrobot guardians of the third floorrobot guardians of the third floor

Weak:Weak: - -
Resists:Resists:Resists: Fire, Water, Wind,
 Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Medicine

GRAND SZABO 281
LEVEL: 27 HP: 2100 MP: 750

Attack:Attack:Attack: 180
Defense:Defense:Defense:Defense:Defense:Defense:Defense:Defense:Defense: 60 60
Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack: 10 10
Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense: 400
Speed:Speed:Speed:Speed:Speed:Speed: 18

from
Level 2

to
Boss Room

12

 LEVEL 3

walkthrough

d
isc 2 - quest 3

159primagames.com

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

When the counters
atop Balloon Bombers
tick down to zero,
they’ll pick a party
member and self-
destruct beside them.

You won’t fi nd a boss waiting at the end of the third fl oor. Instead, you’ll be caught in the crosshairs
of Nene’s seven Moon Lasers, and only the single laser you control can protect you. Fortunately,
you’ll trigger a checkpoint before this mini-game begins, so you can repeat it without penalty if you
lose. If you lose twice, you’ll unlock the option to switch to Easy Mode.

destroy nene’s moon lasers

In the fi rst round, your laser will face off against three moons. Your goal is to blast the moons only
when they turn around to target your characters—hold your fi re until you actually see the lasers
charging energy, because the moons will try to fake you out by making three-quarter turns and then
hiding again. When a moon does begin charging, get your crosshairs to it as quickly as you can and,
if you have enough time, charge your own laser for a second or two before returning fi re. When all
moons have their backs to you, pick one and start charging, in hopes that it will be the next to turn.
But if it’s not, you’ll lose your charge when you move to whichever one exposes itself fi rst.

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Prismatic Crystal Prismatic Crystal
Steal (Rare): Flawless Amethyst

RED-MASK ROBO 177
LEVEL: 26 HP: 352 MP: 500

You won’t fi nd a boss waiting at the end of the third fl oor. Instead, you’ll be caught in the crosshairs
of Nene’s seven Moon Lasers, and only the single laser you control can protect you. Fortunately,
you’ll trigger a checkpoint before this mini-game begins, so you can repeat it without penalty if you
lose. If you lose twice, you’ll unlock the option to switch to Easy Mode.

destroy nene’s moon lasersdestroy nene’s moon lasers

In the fi rst round, your laser will face off against three moons. Your goal is to blast the moons only
when they turn around to target your characters—hold your fi re until you actually see the lasers
charging energy, because the moons will try to fake you out by making three-quarter turns and then
hiding again. When a moon does begin charging, get your crosshairs to it as quickly as you can and,
if you have enough time, charge your own laser for a second or two before returning fi re. When all
moons have their backs to you, pick one and start charging, in hopes that it will be the next to turn.
But if it’s not, you’ll lose your charge when you move to whichever one exposes itself fi rst.

Steal (Rare):Steal (Rare): Flawless Amethyst Flawless Amethyst

You won’t fi nd a boss waiting at the end of the third fl oor. Instead, you’ll be caught in the crosshairs
of Nene’s seven Moon Lasers, and only the single laser you control can protect you. Fortunately,
you’ll trigger a checkpoint before this mini-game begins, so you can repeat it without penalty if you
lose. If you lose twice, you’ll unlock the option to switch to Easy Mode.

destroy nene’s moon lasersdestroy nene’s moon lasers

In the fi rst round, your laser will face off against three moons. Your goal is to blast the moons only
when they turn around to target your characters—hold your fi re until you actually see the lasers
charging energy, because the moons will try to fake you out by making three-quarter turns and then
hiding again. When a moon does begin charging, get your crosshairs to it as quickly as you can and,
if you have enough time, charge your own laser for a second or two before returning fi re. When all
moons have their backs to you, pick one and start charging, in hopes that it will be the next to turn.
But if it’s not, you’ll lose your charge when you move to whichever one exposes itself fi rst.

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Sleep Powder Sleep Powder
Steal (Rare):Steal (Rare): Flawless Amethyst Flawless Amethyst

PATCHWORK PUPPET 172
LEVEL: 27 HP: 448 MP: 250

Weak: Fire, Water, Wind Fire, Water, Wind Fire, Water, Wind Fire, Water, Wind Fire, Water, Wind Fire, Water, Wind
Resists:Resists: Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark
Steal (Common):Steal (Common): Shadow Crystal Shadow Crystal Shadow Crystal Shadow Crystal
Steal (Rare): Ultra Magical

Medicine

BALLOON BOMBER 114
LEVEL: 25 HP: 112 MP: 0

160 | DISC 2 : QUEST 3 | escape from nene’s clutches

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Each enemy laser blast kills one of your characters, but you can resurrect
them a limited number of times by pressing the B button (resurrecting a
character will pause the moon laser blasts, so you can do it whenever). After
destroying the fi rst three moons, you’ll need to take on the remaining four in
a much tougher fi ght.

When you emerge
triumphant, your
performance will be
evaluated, and you’ll
earn a prize based on
the rank. The A-rank
prize of an All-Heart
may be the best,
beating even the S-
Rank prize (Forbidden
Crystals).

Scoring a perfect in this mini-game can be quite an ordeal. Perfection involves not just avoiding damage, but also
scoring an effective hit with every shot—any 0-point shot to a turned-around Moon Laser will disqualify you.

The key is practice and memorization. The lasers turn on the same patterns every time, and you can usually get a
maximum charge on your shots (which does 500+ points of damage) if you know what moon will turn next. You’ll
fi nd the order below, although the order will change if you fail to kill a moon in the listed order or kill one early (it
is possible to do phase two more quickly, but it requires lightning refl exes—this order should be easier). The moons
are numbered from left to right, with the ideal amount of laser charge listed in parenthesis beside it. For example, in
Phase One begin charging on the far-right moon (#3), and hit it with two fully-charged blasts before moving on to
the middle moon (#2).

earning the moon laser: perfect Achievement

A
C

HIEVEMEN
T

3 (Max charge) (Max charge) (Max charge) (Max charge)
3 (Max charge; destroyed) (Max charge; destroyed) (Max charge; destroyed) (Max charge; destroyed)
2 (Max charge) (Max charge) (Max charge) (Max charge)
1 (Max charge) (Max charge) (Max charge) (Max charge)
1 (Max charge; destroyed)(Max charge; destroyed)(Max charge; destroyed)(Max charge; destroyed)
2 (3/4 charge; destroyed) (3/4 charge; destroyed) (3/4 charge; destroyed) (3/4 charge; destroyed)

PHASE ONE

walkthrough

d
isc 2 - quest 3

161primagames.com

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Phase two is much tougher—as soon as the crosshairs appears you need to move
immediately to moon #2. The charge amounts are rough estimates—the important thing
is that moon #1 gets blasts with a near-maximum charge so that it will be destroyed by the
second shot. On the “quick shots,” charge as much as you safely can, but don’t push your luck.2 (3/4 charge)

1 (Max charge)
4 (1/3 charge)
3 (1/3 charge)
1 (Max charge; destroyed)
2 (1/3 charge)
3 (quick shot)
4 (quick shot)
4 (Max charge)
2 (1/3 charge; destroyed)
3 (quick shot)
4 (Max; destroyed)
3 (destroy at your leisure)

PHASE TWO

If you’re diligent about striking from behind and using powerful attacks to kill foes
quickly, you could easily slay the red Versatile Mecha Robo before it can use its
Dynadrone-summoning ability. If you do, you’ll never get a chance to earn the Intercept
Dynadrone’s Encyclopedia entry—they can only be summoned by Versatile Mecha
Robos, and this is the only fl oor on which Versatile Mecha Robos appear.

don’t miss elusive dynadrones on the 4th floor

A
C

HIEVEMEN
T

1. Lv 5 – Erase
2. Lv 6 – Extractus

CHESTS

The Erase White Magic spellbook also includes the Erase
Sword spell. Both clear away enemy stat boosts, but only
Erase Sword deals damage too.

The Erase White Magic spellbook also includes the Erase
Sword spell. Both clear away enemy stat boosts, but only
The Erase White Magic spellbook also includes the Erase
Sword spell. Both clear away enemy stat boosts, but only

Weak: Water, Wind Water, Wind
Resists: Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark
Steal (Common):Steal (Common): Sleep Powder Sleep Powder
Steal (Rare): Broken Eternal

EngineEngine

INTERCEPT DYNADRONE 59
LEVEL: 20 HP: 160 MP: 0

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Light Crystal Light Crystal
Steal (Rare):Steal (Rare):Steal (Rare): Flawless Amethyst Flawless Amethyst Flawless Amethyst Flawless Amethyst Flawless Amethyst Flawless Amethyst

VERSATILE MECHA ROBO 73
LEVEL: 28 HP: 808 MP: 0

from
Level 3

from

1

2

to
Boss RoomBoss Room

 LEVEL 4

162 | DISC 2 : QUEST 3 | escape from nene’s clutches

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

eliminate the captain of the jumbo mecha robo

At fi rst, the Jumbo
Mecha Robo is a pretty
conventional boss fi ght. It
attacks with machineguns
and laser blasts and can
drop your party’s defenses
with its Lost Hurricane
move (You can restore your
defense—and then some—
by responding with a Shielda
or Shieldus spell). It has no
particular weakness, so hit it
with whatever does the most
damage. When it takes a few
thousand points of damage,
its head will fall off, and
eight War Mecha Robos will
fall out. To win the battle,
you’ll have to kill whichever
of the War Mecha Robos is
the captain—no need to cut
through the Jumbo Mecha
Robo’s 100,000+ HP.

Of course, you won’t know which one the captain is, so you’ll have to kill
them all. But give it some thought before you fi re off a Grounda spell—

each War Mecha Robo will counter any attack that damages them, so any
effect that targets multiple robos will result in a painful death for

the caster. Nevertheless, you may want to have your Black Magic
users take one for the team—if you don’t wipe out the robos

quickly, they’ll complete their repairs and jump back into
the Jumbo Mecha Robo for a second round.

Of course, you won’t know which one the captain is, so you’ll have to kill
them all. But give it some thought before you fi re off a Grounda spell—

each War Mecha Robo will counter any attack that damages them, so any
effect that targets multiple robos will result in a painful death for

the caster. Nevertheless, you may want to have your Black Magic
users take one for the team—if you don’t wipe out the robos

quickly, they’ll complete their repairs and jump back into
the Jumbo Mecha Robo for a second round.

Of course, you won’t know which one the captain is, so you’ll have to kill
them all. But give it some thought before you fi re off a Grounda spell—

each War Mecha Robo will counter any attack that damages them, so any
effect that targets multiple robos will result in a painful death for

the caster. Nevertheless, you may want to have your Black Magic
users take one for the team—if you don’t wipe out the robos

quickly, they’ll complete their repairs and jump back into
the Jumbo Mecha Robo for a second round.

Weak: -
Resists: Light Light
Steal (Common): Part of Eternal
 Engine Engine
Steal (Rare): Eternal Engine

Bracelet

JUMBO MECHA ROBO 275
LEVEL: 28 HP: 100500 MP: 500

Attack: 300
Defense:Defense: 70
Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense: 200
Speed:Speed: 0

walkthrough

d
isc 2 - quest 3

163primagames.com

QUESTS: DISC 2

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Be careful when charging
spells in this fi ght. Whenever
the War Mecha Robos get
a turn, they’ll target anyone
who’s in mid-charge with a
charge-canceling blast. Always
stop your charges before the
fi rst robo’s turn!

This is the fi nal fl oor, and time is running out, but the high-
level spellbooks at the end of each of the four western passages
are worth taking a risk for. This fl oor’s boss fi ght is short, so
you can afford to spend most of your remaining time collecting
the loot. You’ll have to fi ght the three new robot varieties that
defend them, but each can be wiped
out in a turn or two with
Watera spells.

there’s always time for treasure

1. Lv 5 – Healus
2. Lv 5 – Refl ecta2. Lv 5 – Refl ecta
3. Lv 5 – Paralyze3. Lv 5 – Paralyze

CHESTS

wrest control of yasato from nene!

The boss of this fl oor is your old friend Yasato, who seems to have fallen under Nene’s
control. Your goal is not to defeat him, but to free him by directly targeting the strange
sweeper he’s holding. You won’t be able to hit it until he exposes it to you, so spend your
fi rst few turns wiping out his henchmen to earn their Encyclopedia records. Don’t worry
if Yasato gets caught in the crossfi re of a Grounda or Watera spell—he can take it. When
Yasato holds out the sweeper, smash it to pieces!

This is the fi nal fl oor, and time is running out, but the high-
level spellbooks at the end of each of the four western passages
are worth taking a risk for. This fl oor’s boss fi ght is short, so
you can afford to spend most of your remaining time collecting
the loot. You’ll have to fi ght the three new robot varieties that
defend them, but each can be wiped
out in a turn or two with
Watera spells.

CHESTS

out in a turn or two with
Watera spells.
out in a turn or two with

the loot. You’ll have to fi ght the three new robot varieties that

wrest control of yasato from nene!

The boss of this fl oor is your old friend Yasato, who seems to have fallen under Nene’s
control. Your goal is not to defeat him, but to free him by directly targeting the strange
sweeper he’s holding. You won’t be able to hit it until he exposes it to you, so spend your
fi rst few turns wiping out his henchmen to earn their Encyclopedia records. Don’t worry
if Yasato gets caught in the crossfi re of a Grounda or Watera spell—he can take it. When
Yasato holds out the sweeper, smash it to pieces!

4. Lv 5 – HP Max Up4. Lv 5 – HP Max Up
wrest control of yasato from nene!wrest control of yasato from nene!

to
Boss Room

from
Level 4

4

3

2

1

Weak:Weak: Water
Resists:Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Prismatic Crystal Prismatic Crystal
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Flawless Amethyst Flawless Amethyst

STANDARD DEFENDER 86
LEVEL: 26 HP: 380 MP: 0

Weak: Water
Resists: Light, Dark Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common): Prismatic Crystal Prismatic Crystal Prismatic Crystal Prismatic Crystal Prismatic Crystal Prismatic Crystal
Steal (Rare):Steal (Rare):Steal (Rare): Flawless Ruby Flawless Ruby Flawless Ruby

ASSASSIN MECHA ROBO 87
LEVEL: 27 HP: 456 MP: 600

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Power-Swap Dart Power-Swap Dart Power-Swap Dart Power-Swap Dart
Steal (Rare):Steal (Rare): Flawless Sapphire Flawless Sapphire Flawless Sapphire

ENFORCER MECHA ROBO 84
LEVEL: 25 HP: 162 MP: 500

 LEVEL 5

164

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The fi nal moments of disc 2 provide an
opportunity to win three hidden achievements
in rapid succession. After scoring the “Got to
Nene Before Bomb Went Off” achievement,
Kluke’s collar will come alive and attempt to
squeeze the life out of her. One by one, your
characters will have to yank at a leg and pull it
away by pressing down on the left analog stick
and whichever button (X, A, or B) the prompt
suggests. If you do each one perfectly, you’ll earn
the “Saved Kluke from Choking” achievement. If
you fail, she’ll take some damage and the game
will continue. If you let her die, you’ll be given
the opportunity to continue and aim for the
achievement again.

A few event scenes later, Nene will attempt to
crush Shu with his Squashtrich, and you’ll have
to resist by hammering the X button as fast as
you can. After you fi ll up the charge meter, you’ll
be sent into a battle screen where you must select
“Flee” to proceed. This is the hardest button-
masher yet, but if you fail to enter the battle
screen before Shu takes damage, you can let
him die, continue, and try for the “Escaped from
Squashtrich” achievement again.

An achievement-
packed finale

A
C

HIEVEMEN
T

After the battle, you’ll
earn an achievement if
you successfully made it to
Nene in time. But what if
you didn’t? If you run out
of time prematurely, you’ll
miss the achievement but
will earn a lengthy and
dramatic event scene.
Load up your saved game
and let the time run out if
you want to see it.

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common): Power-Swap Dart Power-Swap Dart Power-Swap Dart

SERVANT MECHA ROBO A 83
LEVEL: 20 HP: 456 MP: 600

Steal (Common):Steal (Common): Power-Swap Dart Power-Swap Dart Power-Swap Dart Power-Swap Dart Power-Swap Dart Power-Swap Dart
Steal (Rare):Steal (Rare): Flawless Ruby Flawless Ruby Flawless Ruby Flawless Ruby

Weak: Water Water Water
Resists: Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Kelolon Powder Kelolon Powder
Steal (Rare):Steal (Rare): Light Crystal Light Crystal Light Crystal Light Crystal Light Crystal Light Crystal

SERVANT MECHA ROBO B 85
LEVEL: 18 HP: 496 MP: 500

walkthrough

d
isc 2 - quest 3

165

QUESTS: DISC 2

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTERCHARACTER
GROWTHGROWTH

SHADOW SHADOW
CLASSESCLASSES

SPELLSSPELLS

CHARACTERSCHARACTERS

ACHIEVEMENTS

QUESTS: DISC 3

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1QUESTS: DISC 1

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCEDADVANCED
COMBATCOMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

disc 3

DESTINATIONS
disc 3

WalkthroughDISC 3DISC 3DISC 3DISC 3DISC 3WalkthroughDISC 3WalkthroughWalkthroughDISC 3WalkthroughWalkthroughDISC 3WalkthroughWalkthroughDISC 3WalkthroughWalkthroughDISC 3WalkthroughWalkthroughDISC 3WalkthroughWalkthroughDISC 3WalkthroughWalkthroughDISC 3WalkthroughWalkthroughDISC 3Walkthrough
walkthrough

map legendmap legend
CHEST

RED BARRIER CHESTRED BARRIER CHEST

BLUE BARRIER CHESTBLUE BARRIER CHEST

GREEN BARRIER CHESTGREEN BARRIER CHEST

WHITE BARRIER CHESTWHITE BARRIER CHEST

BLACK BARRIER CHESTBLACK BARRIER CHEST

RED BARRIERRED BARRIER

BLUE BARRIERBLUE BARRIER

GREEN BARRIERGREEN BARRIER

WHITE BARRIERWHITE BARRIER

BLACK BARRIERBLACK BARRIER

WARP POINTWARP POINT

SAVE POINTSAVE POINT

BOSS BATTLEBOSS BATTLE

MULTIPLE SHOPSMULTIPLE SHOPS

INNINN

ITEM SHOPITEM SHOP

ACCESSORY SHOPACCESSORY SHOP

SPELL SHOPSPELL SHOP

TORIPO SHOPTORIPO SHOP

MAP POINT CONNECTIONMAP POINT CONNECTION

BOSS!

Shops

Inn

Items

Acc.

Spells

Toripo

AA

DESTINATIONS

WalkthroughWalkthroughWalkthroughWalkthroughWalkthroughWalkthroughWalkthrough
DESTINATIONS

WalkthroughWalkthroughWalkthroughWalkthroughWalkthroughWalkthroughWalkthroughWalkthroughWalkthroughWalkthroughWalkthroughWalkthroughWalkthroughWalkthroughWalkthroughWalkthroughWalkthrough

Quest 1Quest 1Quest 1

PAGE 168

Quest 2Quest 2Quest 2Quest 2

PAGE 184

Quest 3Quest 3Quest 3Quest 3

PAGE 194

Quest 4Quest 4Quest 4Quest 4

PAGE 210

Quest xQuest xQuest xQuest x

PAGE 224

DESTINATIONSDESTINATIONSDESTINATIONS

Talta
Village

Mechat
Crash Site

Drill
Machine

Wilderness
Sheep Camp

Lot
Wilderness

Lago
Village

Undersea
Caverns

Forest
Sheep Camp

Forest of
the Dead

Road
to Jibral

Mural
Valley

Mural
Town

Jibral
CastleGul

Mountains

Ancient
Ruins

Alumaru
Village

Exile
Forest

Coastal
Road

Baroy
Town

Laser
Field

Ancient
Factory

Underground
River

Ancient
Prison

Pachess
Town

Mecha
Base

Nene’s
Fortress

Devour
Village

Devour
Forest

Noluta
Village

Lal Mtn.
Sheep Camp

Mechat
Dock

Great
Desert

Sea
Cube

Wire
Highlands

Aurora
Ruins

Ancient
Forest Ruins

Eastern
Deserted Isl.

Kelaso
Village

Deserted
Islands

Upper
Mecha Base

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Walkthrough

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Milestones

DESTROY THE
EAT-YEET

1

CROSS THE
DEVOUR FOREST

2

DEFROST
NOLUTA VILLAGE

3

TRAVERSE THE
LAL MOUNTAINS

4

SEEK CLUES IN
THE GLASS SPIRES

5

DISC 3 Quest 1
Our heroes have been beaten, stripped of their shadows, and left to die in one
of Nene’s cursed towns. But somehow Shu manifested his shadow to survive the
Squashtrich attack… Could that magic power still be within him somewhere?

Shu awakens, stripped of his shadow, in a dismal town known as Devour Village. Downstairs,
an elderly woman will help you get your bearings, then send you outside to search for your
friends. You’ll fi nd them to the east, near the White Barrier chest. Return west to the town
square, and then walk towards the exit, where you’ll learn how the town got its name.

regroup and explorE devour village

DISC 3

MilestonesMilestones
Our heroes have been beaten, stripped of their shadows, and left to die in one
of Nene’s cursed towns. But somehow Shu manifested his shadow to survive the
Squashtrich attack… Could that magic power still be within him somewhere?

LOCATIONS

Devour
Forest

Noluta
Village

Great
Desert

Sheep Sheep
Camp

Devour

Devour
Village

RECLAIMING YOUR SHADOWS

168

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
X1 X0BARRIERS: X0 X0 X0

LOCATION

X1 X0BARRIERS: X0 X0 X0BARRIERS:

Devour Village

1. Medals x 7
2. Magical Fortifi cation

Elixir
B1. Medals x 9B1. Medals x 9

CHESTS

GOODS & SERVICES

Overnight StayOvernight Stay 24G

INN

Medicine 30G
Mega Medicine Mega Medicine 100G
Ultra Medicine 500G
Magical Medicine Magical Medicine 250G
Mega Magical Medicine Mega Magical Medicine 500G
Ultra Magical MedicineUltra Magical Medicine 800G
Light Crystal Light Crystal 500G
Grand Light CrystalGrand Light Crystal 800G
Shadow Crystal Shadow Crystal 450G
Grand Shadow CrystalGrand Shadow Crystal 1000G
Phoenix Talon 100G
Antidote 25G
Deodorant 20G
Mobility Balm Mobility Balm 20G
Steadiness Salve 20G
Princess’ Kiss 20G
Stone-Be-Gone 30G
Mental Surge Mental Surge 200G
No-Ghost Device 250G
Fresh Garlic 80G
Stout Garlic 300G
Kelolon Elixir 350G

ITEM SHOP

Diamond Bracelet 5000G
Diamond Necklace 5500G

ACCESSORY SHOP

MILESTONE
destroy the eat-yeet1

With a full head of steam, Shu can’t help but to challenge the Eat-Yeet, even
if his friends won’t back him up. To begin the fi ght, approach the gray tree at
the center of town and press the A button. But without a Shadow, you have
little hope of victory. Don’t waste any items, unless you want to take a shot
at stealing the Eat-Yeet’s Black Belt by using a The Way of the Thief and
attacking. (The odds you’ll get anything before dying are slim, and the odds
that it will be the Black Belt are 10% of that.)

shu versus the eat-yeet: Round ONE

MILESTONE
to

Overworld
to

Items Acc.Acc.
BOSS!

SpellsInn

1

2

B1

Cliff

walkthrough

d
isc 3 - quest 1

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

169
primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

After his defeat, Shu will again awaken in the old woman’s home. Everyone else has gone
to the Inn, where they’re tending to an ailing Kluke. After checking in with them, you’ll
emerge to fi nd that night has fallen on the village. Head to the north end of town, where
you’ll fi nd a cliff that overlooks the sea, and a despondent Sahlia who is considering
ending it all.

RECLAIM SHU’S SHADOW

A
C

HIEVEMEN
T

A

White Lv 4/Cure Paralysis White Lv 4/Cure Paralysis 3100G
White Lv 4/Zephyra White Lv 4/Zephyra 3300G
White Lv 4/Shina 2900G2900G
Back Lv 4/Grounda 3100G
Black Lv 4/Extracta 3300G
Black Lv 4/Shadowa 2850G
Power Lv 4/QuickaPower Lv 4/Quicka 3250G
Power Lv 4/Kelolon 3450G
Power Lv 4/Attack UpPower Lv 4/Attack Up 3050G
Barrier Lv 4/Trapfl oora Barrier Lv 4/Trapfl oora 2800G
Barrier Lv 4/Resista 3150G
Barrier Lv 4/Walla 3250G

SPELL SHOP

This event will give Shu the impetus to reclaim his shadow,
although it will take a bit of button-mashing on your part. If
you hit the button quickly, you’ll have to fi ll three progressively
longer energy bars, and will earn the “Summoned Shu’s
Shadow” achievement at the end. There’s no way to lose this
mini-game, but if you press too slowly, you won’t get the third
energy bar, and will not earn the achievement.

Before the Shadow will resume its bond with Shu, you’ll have
to destroy its own evil nature. Trade blows with your Shadow’s
shadow, healing when necessary, until your Tension meter
(above Shu’s name and picture) is totally full. You’ll then be
able to select “Corporeal” from the top of your command menu,
which will make your shadow fl esh and unleash it upon your
foe. That move will end the fi ght immediately.

170

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Now you have the power to destroy the Eat-Yeet, even if Shu is the only party member with a shadow. That doesn’t mean the
other characters are useless—on the contrary, they serve several important functions in this fi ght. For one thing, they can heal
Shu and erase the Eat-Yeet’s paralysis and poison effects with items. (Although if possible, you should equip Shu with the Ballet
Shoes to protect him from status conditions entirely.) Also, your party members can slap away the Eat-Yeet’s hands, since the
Eat-Yeet covers itself after every attack. You don’t want to waste Shu’s turns striking at the hands, so make sure whoever comes
directly before him in Turn Order takes care of it.

shu versus the eat-yeet: round two

But the main function of your friends is to die
painfully. Shu can boost his Tension gauge by
taking damage and attacking foes, but nothing
boosts the Tension meter as dramatically as the
death of a friend. When Shu’s Corporeal attack is
charged and ready, the fi ght is as good as won.

Sahlia will stop Shu on his way out of town
and hand over a bag of her fresh-baked
cookies, which restore 100 HP and 50
MP when consumed. After leaving Devour
Village, step right back in and talk to Sahlia
again to get her Cookie Recipe (a key item).
There are only two ingredients: Radiant
Flour and Zephyr Chocolate, which can be
found by searching objects or stealing from
foes. If you have them on you, talk to Sahlia
again and she’ll cook up another batch.

baking cookies
with sahlia

If Shu has pursued
the Assassin class,
make sure he has
Steal and Treasure
Hunt equipped so
he can try to swipe
the Eat-Yeet’s Black
Belt. This amazing
accessory reduces
elemental damage and
doubles all SP you
earn! Black Belts are
rare, so you may want
to save your game
before the fi ght and
keep trying until you
get it.

If Shu has pursued
the Assassin class,
make sure he has
Steal and Treasure
Hunt equipped so
he can try to swipe
the Eat-Yeet’s Black
Belt. This amazing
accessory reduces
elemental damage and
doubles all SP you
earn! Black Belts are
rare, so you may want
to save your game
before the fi ght and
keep trying until you

MP when consumed. After leaving Devour
Village, step right back in and talk to Sahlia
again to get her Cookie Recipe (a key item).
There are only two ingredients: Radiant
Flour and Zephyr Chocolate, which can be
found by searching objects or stealing from
foes. If you have them on you, talk to Sahlia

Weak: -
Resists: Water, Wind,

Earth, Light, DarkEarth, Light, Dark
Steal (Common):Steal (Common): Light Crystal Light Crystal
Steal (Rare):Steal (Rare): Black Belt

EAT-YEET 271
LEVEL: 29 HP: 1700 MP: 500

Attack: 180
Defense:Defense: 35
Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense:Mag. Defense: 195
Speed:Speed: 0

Shu and erase the Eat-Yeet’s paralysis and poison effects with items. (Although if possible, you should equip Shu with the Ballet walkthrough

d
isc 3 - quest 1

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

171

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

There are only two native monsters in the small patch of overworld between Devour Village
and the Devour Forest, but every battle can be a challenge when your party has only a single
Shadow. That doesn’t mean your other heroes are useless, though; don’t forget about all the
Thorn Branches, Rubies and whatnot that are sitting in your inventory!

MILESTONE
cross the devour forest2

X0 X1BARRIERS: X0 X0 X1

LOCATION

X0 X1BARRIERS: X0 X0 X1BARRIERS:

Devour Forest

CHESTS

Thorn Branches, Rubies and whatnot that are sitting in your inventory!
Shadow. That doesn’t mean your other heroes are useless, though; don’t forget about all the
Thorn Branches, Rubies and whatnot that are sitting in your inventory!
Shadow. That doesn’t mean your other heroes are useless, though; don’t forget about all the
Thorn Branches, Rubies and whatnot that are sitting in your inventory!

Weak:Weak: Water
Resists:Resists: Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Phoenix Talon

SLEEPER MOTH 54
LEVEL: 26 HP: 112 MP: 0

Weak: Fire
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Cure-All

KELOLON DEFENDER 152
LEVEL: 28 HP: 288 MP: 500

to Giant
Snow Field

to
Devour Village

to

B1

14

3 5

4
2

11

1

7

6

8

B2

ToripoToripo

9
16

17

10

15

13
12

1

PedestalPedestalPedestalPedestalPedestal

PedestalPedestalPedestal

172 | DISC 3 : QUEST 1 | reclaiming your shadows

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

A row of vines prevent you from reaching the heart of the forest, so you’ll need
to hang a right and venture east from the entrance. You’ll face several foes,
including a pack of Razor-Wing Skimmers spawned by a shrieking mandrake
root, so keep everyone’s HP high and consider dipping into your stock of
Invisibility Elixirs if Shu is unable to handle them by himself.

plant the flower shard

At the end of the path you’ll fi nd a Stupefying Ghost and a Ravenous
Acornivore that guard a particularly important chest. Step between the two
guardians and spread your Encounter Circle to snare them in a Monster Fight
that will make two tough foes quite a bit easier. One of their chests contains
the Flower Shard, which will fi t nicely in the pedestal at the entrance. That
will lower the vines, allowing you to proceed deeper into the forest, where
you’ll chance upon your old friend Toripo.

From the second pedestal, head east towards chest 13 (at the easternmost
point of the forest) to fi nd its key, the Sacred Tree Shard. Once again, the
shard is guarded by a Stupefying Ghost and Ravenous Acornivore, which can
easily be turned against each other. The chest you want is the one beneath
the lantern—the other contains a lowly Grand Amethyst and is guarded by a
Mandrake Root that will surround you with Razor-Wing Skimmers.

plant the sacred tree shard

A row of vines prevent you from reaching the heart of the forest, so you’ll need
to hang a right and venture east from the entrance. You’ll face several foes,
including a pack of Razor-Wing Skimmers spawned by a shrieking mandrake
root, so keep everyone’s HP high and consider dipping into your stock of
Invisibility Elixirs if Shu is unable to handle them by himself.

plant the flower shardplant the flower shard

A row of vines prevent you from reaching the heart of the forest, so you’ll need
to hang a right and venture east from the entrance. You’ll face several foes,
including a pack of Razor-Wing Skimmers spawned by a shrieking mandrake
root, so keep everyone’s HP high and consider dipping into your stock of
Invisibility Elixirs if Shu is unable to handle them by himself.

plant the flower shardplant the flower shard

Weak:Weak: Light Light Light
Resists: Dark
Steal (Common):Steal (Common): Ultra Magical Ultra Magical

Steal (Rare):Steal (Rare):

BLUE SKELETON 80
LEVEL: 32 HP: 240 MP: 300

At the end of the path you’ll fi nd a Stupefying Ghost and a Ravenous
Acornivore that guard a particularly important chest. Step between the two
guardians and spread your Encounter Circle to snare them in a Monster Fight
that will make two tough foes quite a bit easier. One of their chests contains
the Flower Shard, which will fi t nicely in the pedestal at the entrance. That
will lower the vines, allowing you to proceed deeper into the forest, where
you’ll chance upon your old friend Toripo.

Medicine
Steal (Rare):Steal (Rare): Cure-All

At the end of the path you’ll fi nd a Stupefying Ghost and a Ravenous
Acornivore that guard a particularly important chest. Step between the two
guardians and spread your Encounter Circle to snare them in a Monster Fight
that will make two tough foes quite a bit easier. One of their chests contains
the Flower Shard, which will fi t nicely in the pedestal at the entrance. That
will lower the vines, allowing you to proceed deeper into the forest, where
you’ll chance upon your old friend Toripo.

Steal (Rare):Steal (Rare): Cure-All

Weak:Weak: Water, Wind Water, Wind Water, Wind Water, Wind
Resists:Resists:Resists: Earth, Light Earth, Light

RAZOR-WING SKIMMER 109
LEVEL: 29 HP: 120 MP: 500

Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Grand Light Grand Light

CrystalCrystalCrystal

Weak: Light Light
Resists: Dark
Steal (Common): Ultra Magical

Medicine
Steal (Rare):Steal (Rare):Steal (Rare): Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate

STUPEFYING GHOST 184
LEVEL: 28 HP: 808 MP: 0

Steal (Rare):Steal (Rare): Zephyr Chocolate Zephyr Chocolate

Weak: Fire, Dark Fire, Dark
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Ancient Fossil
Steal (Rare):Steal (Rare): Zephyr Chocolate Zephyr Chocolate

RAVENOUS ACORNIVORE 105
LEVEL: 30 HP: 180 MP: 0

walkthrough

d
isc 3 - quest 1

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

173

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

You’ll meet new Zombie Monkey foes near the loop
in the northern part of the map, along with classic
Scavenger Wolf Ghosts. If you pair these foes up
in battle, you’ll be in for a surprise—the wolves will
tear the fl esh off the monkeys and expose a new
Skeleton Monkey foe. This is the only way you’ll
ever fi ght a Skeleton Monkey, so achievement-
hunters can’t miss this Monster Fight!

EXPOSE THE
SKELETON MONKEY

A
C

HIEVEMEN
T You’ll want to explore the rest of the north forest paths as well, as there’s a rare Mirror

Ring in Chest 17 to the northeast and a Green Barrier-sealed chest (containing Stone
Shoes) to the southeast. When you’ve had your fi ll of the woods, activate the second
pedestal and step out into the Giant Snow Field.

The Giant Snow Field is quite vast,
and it’s easy to get lost within its hills
and forests as you search for treasure.
But now is not the time for treasure
hunting, as many of the enemies here
are extraordinarily powerful, and pose
a serious threat to Shu’s shadowless
comrades. The Azure Scorpion is the
toughest of the bunch, as it can sweep
your entire party with freeze rays that
will deal up to 200 points of damage
per character! The Polar Lazy Bears
are nearly as dangerous, but they’ll go
down in one hit from an Armaneedle
if you snare both creatures in your
Encounter Circle.

predators of the giant snow field

The Giant Snow Field is quite vast,
and it’s easy to get lost within its hills
and forests as you search for treasure.
But now is not the time for treasure
hunting, as many of the enemies here
are extraordinarily powerful, and pose
a serious threat to Shu’s shadowless
comrades. The Azure Scorpion is the
toughest of the bunch, as it can sweep
your entire party with freeze rays that
will deal up to 200 points of damage
per character! The Polar Lazy Bears
are nearly as dangerous, but they’ll go
down in one hit from an Armaneedle
if you snare both creatures in your
Encounter Circle.

predators of the giant snow fieldpredators of the giant snow field

The Giant Snow Field is quite vast,
and it’s easy to get lost within its hills
and forests as you search for treasure.
But now is not the time for treasure
hunting, as many of the enemies here
are extraordinarily powerful, and pose
a serious threat to Shu’s shadowless
comrades. The Azure Scorpion is the
toughest of the bunch, as it can sweep
your entire party with freeze rays that
will deal up to 200 points of damage
per character! The Polar Lazy Bears
are nearly as dangerous, but they’ll go
down in one hit from an Armaneedle

predators of the giant snow fieldpredators of the giant snow fieldpredators of the giant snow fieldpredators of the giant snow fieldpredators of the giant snow field

Weak:Weak: Light Light Light Light
Resists: Dark Dark Dark
Steal (Common):Steal (Common):Steal (Common): Iridescent Wind Iridescent Wind Iridescent Wind Iridescent Wind Iridescent Wind Iridescent Wind
Steal (Rare):Steal (Rare): Banana Banana Banana

ZOMBIE MONKEY 167
LEVEL: 29 HP: 120 MP: 0

Weak:Weak: Light Light Light
Resists:Resists: Dark Dark
Steal (Common):Steal (Common): Iridescent Wind
Steal (Rare):Steal (Rare): Banana

SKELETON MONKEY 169
LEVEL: 25 HP: 114 MP: 0

Weak: Light Light
Resists:Resists: Dark Dark
Steal (Common): Ultra Magical

HAUNTING PELICAN 119
LEVEL: 31 HP: 256 MP: 500

Steal (Common): Ultra Magical
MedicineMedicine

Steal (Rare):Steal (Rare):Steal (Rare): Radiant Flower Radiant Flower

Weak:Weak: - -
Resists: Earth
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Flawless Ruby Flawless Ruby

ARMANEEDLE 159
LEVEL: 30 HP: 184 MP: 250

You’ll want to explore the rest of the north forest paths as well, as there’s a rare Mirror
Ring in Chest 17 to the northeast and a Green Barrier-sealed chest (containing Stone
Shoes) to the southeast. When you’ve had your fi ll of the woods, activate the second

174 | DISC 3 : QUEST 1 | reclaiming your shadows

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Fortunately, none of these foes are particularly fast, tricky, or aggressive. To
avoid combat, you need only stay on the path and keep moving. Bear right at
the fi rst fork, and you’ll reach the gates to Noluta Village without incident.

Grand RubyGrand Ruby
Medals x 13

Broken Eternal EngineBroken Eternal Engine
Devee Elixir
Medals x 7
Medals x 9Medals x 9

Prismatic CrystalPrismatic Crystal
Medals x 1

Flawless AmethystFlawless Amethyst
Medals x 3

Mega Magical MedicineMega Magical Medicine
Flawless Emerald

Ancient Fossil

CHESTS

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

Noluta Village

1. Medals x 7
2. Medals x 92. Medals x 9
3. Medals x 5

CHESTS

Fortunately, none of these foes are particularly fast, tricky, or aggressive. To
avoid combat, you need only stay on the path and keep moving. Bear right at
the fi rst fork, and you’ll reach the gates to Noluta Village without incident.

Fortunately, none of these foes are particularly fast, tricky, or aggressive. To
avoid combat, you need only stay on the path and keep moving. Bear right at
the fi rst fork, and you’ll reach the gates to Noluta Village without incident.

Grand RubyGrand Ruby
Medals x 13

Broken Eternal EngineBroken Eternal Engine
Devee Elixir
Medals x 7
Medals x 9Medals x 9

Prismatic CrystalPrismatic Crystal
Medals x 1

Flawless AmethystFlawless Amethyst
Medals x 3

Mega Magical MedicineMega Magical Medicine
Flawless Emerald

Ancient Fossil

CHESTS

Broken Eternal EngineBroken Eternal Engine

Prismatic CrystalPrismatic Crystal

Flawless AmethystFlawless Amethyst

Mega Magical MedicineMega Magical Medicine
Flawless Emerald

Weak: Fire Fire Fire
Resists:Resists: Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare):Steal (Rare): Broken Eternal Broken Eternal Broken Eternal Broken Eternal

EngineEngine

POLAR LAZY BEAR 206
LEVEL: 35 HP: 864 MP: 500

Weak: Fire
Resists: Water, Light Water, Light Water, Light
Steal (Common):Steal (Common): Ancient Fossil
Steal (Rare):Steal (Rare): Body Builder’s Body Builder’s

Elixir

GLACIER TURTLE 147
LEVEL: 32 HP: 552 MP: 600

Weak: Fire
Resists: Water, Earth, Dark Water, Earth, Dark
Steal (Common):Steal (Common):Steal (Common): Ancient Feather Ancient Feather
Steal (Rare):Steal (Rare):Steal (Rare): MP Boost Elixir MP Boost Elixir

AZURE SCORPION 250
LEVEL: 38 HP: 1152 MP: 0

to Lal to Lal to Lal to Lal to Lal to Lal to Lal to Lal to Lal
MountainsMountainsMountainsMountainsMountains

to Great
Snow FieldSnow Field

Spells
Acc.Acc.

BOSS!

Toripo

Items

3

Inn

2

1

walkthrough

d
isc 3 - quest 1

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

175
primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

Overnight StayOvernight Stay 24G

GOODS & SERVICES
INN

Medicine 30G
Mega Medicine Mega Medicine 100G
Ultra Medicine 500G
Magical Medicine Magical Medicine 250G
Mega Magical Medicine Mega Magical Medicine 500G
Ultra Magical MedicineUltra Magical Medicine 800G
Light Crystal Light Crystal 500G
Grand Light CrystalGrand Light Crystal 800G
Shadow Crystal Shadow Crystal 450G
Grand Shadow CrystalGrand Shadow Crystal 1000G
Phoenix Talon 100G
Antidote 25G
Deodorant 20G
Mobility Balm Mobility Balm 20G
Steadiness Salve 20G
Princess’ Kiss 20G
Stone-Be-Gone 30G
Mental Surge Mental Surge 200G
No-Ghost Device 250G
Fresh Garlic 80G
Stout Garlic 300G
Kelolon Elixir 350G

ITEM SHOP

Diamond Bracelet 5000G
Diamond RingDiamond Ring 5200G
Diamond Necklace 5500G
Diamond EarringDiamond Earring 4400G
ScarfScarf 6000G
Stone Shoes 3500G

ACCESSORY SHOP

White Lv 4/Cure Paralysis White Lv 4/Cure Paralysis 3100G
White Lv 4/Zephyra White Lv 4/Zephyra 3300G
White Lv 4/Shina 2900G2900G
Back Lv 4/Grounda 3100G
Black Lv 4/Extracta 3300G
Black Lv 4/Shadowa 2850G
Power Lv 4/QuickaPower Lv 4/Quicka 3250G
Power Lv 4/Kelolon 3450G
Power Lv 4/Attack UpPower Lv 4/Attack Up 3050G
Barrier Lv 4/Trapfl oora Barrier Lv 4/Trapfl oora 2800G
Barrier Lv 4/Resista 3150G
Barrier Lv 4/Walla 3250G

SPELL SHOP

MILESTONE
defrost noluta village3

Nene’s violet clouds have been sowing chaos again, this
time fl ash-freezing the town of Noluta Village. But
these violet clouds have a silver lining—the victims of
the tragedy can inspire Kluke, Jiro, and Marumaro to
fi nally reclaim their own shadows. Visit the Old Man’s
House (the fi rst one on the right) and talk to both
occupants to set the fi re burning within Kluke. Jiro will
fi nd similar inspiration in the second house on the right,
and Marumaro will be inspired after speaking to the four
frozen children who were playing near the river. When
all three have “a light shining in their hearts,” they’ll
each be taken to battle their shadows, which can only
be beaten by charging up tension and unleashing the
Corporeal command.

seek inspiration in the tragedy of noluta village

Your shadows are back, but saving Noluta Village isn’t as simple as smashing the terminal in the
town square. When you investigate it, Jiro will lead everyone back to the Inn, where a Jibral guard
will suggest you ask the king for advice. The restrictions on warping have been lifted, so activate the
local Warp Device (in front of the Inn) and zip back to Jibral Castle.

seek guidance from the king of jibral

You’ll fi nd the king in his third-
fl oor quarters, and he’ll send you
down to the basement to get a full
report. The Mad Chief Researcher
will happily provide you with the
password for the terminal.

176 | DISC 3 : QUEST 1 | reclaiming your shadows

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

While you’re in
town, visit Café
Jibral to learn
about some of
the optional side
quests that can be
challenged at any
point in disc 3.

You didn’t think it would be that easy, did you? Nene has one last precaution in place: A mighty Azure Sentinel charged with
protecting the terminal. The Sentinel’s only real vulnerability is Fire, but anyone who exploits that weakness will take an immediate
pounding from the sentinel’s devastating Rocket Punch. These counterattacks can kill, so time your Flarus spells and Flarus Sword
attacks carefully—only one character should use them per turn, and only when a healer’s turn is coming around soon.

crush the sentinel to save noluta village

walkthrough

d
isc 3 - quest 1

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTHGROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

177

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

After a handful of fi re attacks, the boss should
be softened up enough to take damage from
normal strikes, but with 7,000 hit points,

you’ll be in for a long fi ght. A quicker
method is to let him get a few kills

in (ideally always to the same
character), which will rapidly
charge your heroes’ Tension
meters. Two or three Corporeal
attacks will surely take him down.

When destroyed, the Azure Sentinel will drop the White Device,
which can restore Noluta Village with the click of a button.
That puts you one device away from being able to clear all of
the game’s barriers—but we’ll cover that in the next quest. For
now, you can head north to fi nish your exploration of the Great
Snow Field, or south to continue on to the Lal Highlands, your
next destination.

If you head out of the town’s southern exit, you’ll fi nd a sparkling
Aurora Droplet buried in the snow. The Aurora Droplet
can restore 200 HP and 200 MP to your entire party, but
Toripo wants it more—he needs it to fi nd his precious Aurora
Ruins. If you agree to hand it over, he’ll give you the Crystal
Necklace, a rare accessory that’s a must-get for Item collectors
(you’ve already held the Aurora Droplet long enough to get its
encyclopedia entry).

the white device and the aurora droplet

A
C

HIEVEMEN
T

After a handful of fi re attacks, the boss should
be softened up enough to take damage from
normal strikes, but with 7,000 hit points,

you’ll be in for a long fi ght. A quicker
method is to let him get a few kills

in (ideally always to the same
character), which will rapidly
charge your heroes’ Tension
meters. Two or three Corporeal
attacks will surely take him down.

After a handful of fi re attacks, the boss should
be softened up enough to take damage from
normal strikes, but with 7,000 hit points,

you’ll be in for a long fi ght. A quicker
method is to let him get a few kills

in (ideally always to the same

Weak: -
Resists: Water, Wind, Water, Wind, Water, Wind,

Earth, Light, DarkEarth, Light, DarkEarth, Light, DarkEarth, Light, DarkEarth, Light, DarkEarth, Light, DarkEarth, Light, DarkEarth, Light, Dark
Steal (Common):Steal (Common): Shadow Crystal Shadow Crystal Shadow Crystal Shadow Crystal Shadow Crystal Shadow Crystal
Steal (Rare): Bellybutton Ring Bellybutton Ring Bellybutton Ring Bellybutton Ring

of Earthof Earthof Earth

AZURE SENTINEL 269
LEVEL: 30 HP: 7000 MP: 0

Attack: 200 200 200
Defense:Defense: 185 185 185
Mag. Attack:Mag. Attack: 10
Mag. Defense: Mag. Defense: 200200200
Speed:Speed: 12

178 | DISC 3 : QUEST 1 | reclaiming your shadows

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Weak: -
Resists: Earth, Light Earth, Light
Steal (Common):Steal (Common): Ancient Fossil
Steal (Rare): Body Builder’s

ROCK HERMIT CRAB 17
LEVEL: 30 HP: 200 MP: 350

ElixirElixir

Weak: Wind
Resists: Earth, Light Earth, Light
Steal (Common):Steal (Common): Grand Emerald
Steal (Rare):Steal (Rare): Flawless Ruby Flawless Ruby

BLOODSUCKER 102
LEVEL: 30 HP: 608 MP: 500

MILESTONE
traverse the lal mountains4

The southern gate leads to a thin
mountain path that is guarded by
a handful of new foes. The most
interesting are the Rock Hermit
Crabs—you can destroy them easily
with Wind spells, but try to steal from
each fi rst—they often hold stat-
boosting Body Builder’s Elixirs!

After crossing the river, you’ll enter the
Lal Highlands, where the Sheep Tribe
have made a camp. Stop in for healing,
advice, and to get started with a brief
but lucrative side quest.

beasts of the northern lal mountains

Ultra Magical MedicineUltra Magical Medicine
Flawless AmethystFlawless Amethyst

Medals x 7

CHESTS

 Ancient Fossil
 Body Builder’s

 Earth, Light Earth, Light

MP: 350

17
 350

Weak:Weak: Wind Wind
Resists:Resists: Light Light

PIPER 113
LEVEL: 31 HP: 136 MP: 250

 Earth, Light Earth, Light
 Grand Emerald Grand Emerald

 Flawless Ruby Flawless Ruby Flawless Ruby Flawless Ruby

102
MP: 500

Resists:Resists: Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ancient Fossil
Steal (Rare):Steal (Rare):Steal (Rare): Zephyr Chocolate

 Grand Emerald

102102
 500

Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Zephyr Chocolate Zephyr Chocolate

Weak: Flare
Resists: Light Light
Steal (Common):Steal (Common): Ancient Fossil
Steal (Rare):Steal (Rare): Radiant Flour

MEGA BEAK 123
LEVEL: 32 HP: 248 MP: 0

ROCK HERMIT CRAB ROCK HERMIT CRAB

The southern gate leads to a thin
mountain path that is guarded by
a handful of new foes. The most
interesting are the Rock Hermit
Crabs—you can destroy them easily
with Wind spells, but try to steal from
each fi rst—they often hold stat-
boosting Body Builder’s Elixirs!

After crossing the river, you’ll enter the
Lal Highlands, where the Sheep Tribe
have made a camp. Stop in for healing,
advice, and to get started with a brief
but lucrative side quest.

beasts of the northern lal mountainsbeasts of the northern lal mountainsbeasts of the northern lal mountains

The southern gate leads to a thin
mountain path that is guarded by
a handful of new foes. The most
interesting are the Rock Hermit
Crabs—you can destroy them easily
with Wind spells, but try to steal from
each fi rst—they often hold stat-
boosting Body Builder’s Elixirs!

After crossing the river, you’ll enter the
Lal Highlands, where the Sheep Tribe
have made a camp. Stop in for healing,
advice, and to get started with a brief
but lucrative side quest.

beasts of the northern lal mountains

Weak: Flare
Resists: Water, Light Water, Light Water, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ancient Fossil Ancient Fossil Ancient Fossil Ancient Fossil
Steal (Rare):Steal (Rare): Grand Shadow

CrystalCrystal

BLUE INFANTRY 138
LEVEL: 34 HP: 480 MP: 0

walkthrough

d
isc 3 - quest 1

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTSACHIEVEMENTSACHIEVEMENTS

MONSTERSMONSTERS

ART GALLERYART GALLERYART GALLERY

ITEMSITEMS

BARRIERSBARRIERS

QUESTS: DISC 1

179
primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

X0 X1BARRIERS: X0 X0 X0

LOCATION

X0 X1BARRIERS: X0 X0 X0BARRIERS:

Sheep Tribe Camp

Overnight StayOvernight Stay 24G

GOODS & SERVICES
INN

Medicine 30G
Mega Medicine Mega Medicine 100G
Ultra Medicine 500G
Magical Medicine Magical Medicine 250G
Mega Magical Medicine Mega Magical Medicine 500G
Ultra Magical MedicineUltra Magical Medicine 800G
Light Crystal Light Crystal 500G
Grand Light CrystalGrand Light Crystal 800G
Shadow Crystal Shadow Crystal 450G
Grand Shadow CrystalGrand Shadow Crystal 1000G
Phoenix Talon 100G
Antidote 25G
Deodorant 20G
Mobility Balm Mobility Balm 20G
Steadiness Salve 20G
Princess’ Kiss 20G
Stone-Be-Gone 30G
Mental Surge Mental Surge 200G
No-Ghost Device 250G
Fresh Garlic 80G
Stout Garlic 300G
Kelolon Elixir 350G

ITEM SHOP

Diamond Bracelet 5000G
Diamond RingDiamond Ring 5200G
Diamond Necklace 5500G
Diamond EarringDiamond Earring 4400G
ScarfScarf 6000G
Stone Shoes 3500G
Leather Belt 4500G
Kimono Sash 4000G

ACCESSORY SHOP

White Lv 4/Cure Paralysis White Lv 4/Cure Paralysis 3100G
White Lv 4/Zephyra White Lv 4/Zephyra 3300G
White Lv 4/Shina 2900G2900G
Back Lv 4/Grounda 3100G
Black Lv 4/Extracta 3300G
Black Lv 4/Shadowa 2850G
Power Lv 4/QuickaPower Lv 4/Quicka 3250G
Power Lv 4/Kelolon 3450G
Power Lv 4/Attack UpPower Lv 4/Attack Up 3050G
Barrier Lv 4/Trapfl oora Barrier Lv 4/Trapfl oora 2800G
Barrier Lv 4/Resista 3150G
Barrier Lv 4/Walla 3250G

SPELL SHOP

1. Flawless Sapphire1. Flawless Sapphire
2. Cure-All
3. Kimono Sash
4. Medals x 1
5. Medals x 10
B1. Missile Upgrade
Part B

CHESTS

There are quite a few interesting creatures to speak with at the Mountain Sheep Camp. Near the
entrance, speak to the man in the headband about the Killer Bandit. Apparently her treasure is
hidden somewhere in the desert ahead, and if you bring it to him, he’ll give you a fabulous reward.

Pirates, monkeys, and a senile sheep

If you approach the monkey on the nearby crate,
he’ll swipe the Banana you got from the chest in
the Bodyguards’ Offi ce at Jibral Castle Town, and
hand over a set of Forbidden Crystals in return. It’s
just a healing item, but a rare one, and one that you
may not yet have the Encyclopedia entry for.

When you speak to the elderly tribesman at When you speak to the elderly tribesman at When you speak to the elderly tribesman at
the fi re pit, he’ll have trouble remembering the the fi re pit, he’ll have trouble remembering the
rumors he’s heard about the area ahead. But
if you repeatedly speak to him from behind,
he’ll recall more and more details.

to
OverworldOverworldOverworld

1

2

5

Inn

Acc.

SpellsSpells Items

3

4
B1

180 | DISC 3 : QUEST 1 | reclaiming your shadows

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Sheep tribe members love to knit, but the tribeswoman with the knitting
basket under her arm is having trouble with her next stitch. After speaking
with her, warp to the Wilderness Sheep Camp and ask the local Knitting
Sheep Tribeswoman for advice. The Lal Mountain tribeswoman will
appreciate the help, but will immediately run into trouble again. This time,
warp to the Forest Camp, where their knitting specialist knows the right
stitch. That will allow the Lal Mountain tribeswoman to complete her
masterpiece—a Mirror Bracelet, which she’ll immediately offer to you.

the sheep camp knitting circle

The fortune-teller in camp sees colors—one for each barrier left in the
world. She won’t tell you where to fi nd them, but at least she can help you
narrow down how many of each color are left.

the barrier hunter’s status report

MILESTONE
seek clues in the glass spires5

You’ll face two new foes in the stretch of path south of the sheep camp. The
fi rst is the Boreal Raptor, a creature that can use its mastery of the winds to
blow your heroes right off the fi eld! Give it a taste of its own medicine by
blasting it with Winda spells or Winda Sword attacks, but prepare to fl ee if it
blows away too many of your key fi ghters. The other new addition is the meaty
Blue Soldier, who is generally Barrier-proof and too wide to slip around. Meet
it head to head—it’s not all that tough.

beasts of the southern lal mountains

Save your game and heal your characters
as soon as you see the blue and purple wolf
on the horizon—you’re only a few steps
away from an ambush. The Rockwind
Wolf Ghost resembles the Icefi re
Wolf Ghost you fought in the Ancient
Hospital, but its strategy is a little
different—it doesn’t use counterattacks
by switching elements, so pay attention to
whatever element it chooses at the start
of the fi ght (“Gale” or “Stone” will be the
fi rst word of the move name) and pound it
with the opposite element until it spends a
turn changing its element again.

split and destroy the
rockwind wolf ghost

You’ll face two new foes in the stretch of path south of the sheep camp. The
fi rst is the Boreal Raptor, a creature that can use its mastery of the winds to
blow your heroes right off the fi eld! Give it a taste of its own medicine by
blasting it with Winda spells or Winda Sword attacks, but prepare to fl ee if it
blows away too many of your key fi ghters. The other new addition is the meaty
Blue Soldier, who is generally Barrier-proof and too wide to slip around. Meet
it head to head—it’s not all that tough.

beasts of the southern lal mountainsbeasts of the southern lal mountains

You’ll face two new foes in the stretch of path south of the sheep camp. The
fi rst is the Boreal Raptor, a creature that can use its mastery of the winds to
blow your heroes right off the fi eld! Give it a taste of its own medicine by
blasting it with Winda spells or Winda Sword attacks, but prepare to fl ee if it
blows away too many of your key fi ghters. The other new addition is the meaty
Blue Soldier, who is generally Barrier-proof and too wide to slip around. Meet
it head to head—it’s not all that tough.

Weak:Weak: Wind Wind
Resists:Resists: Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ancient Feather Ancient Feather
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Phoenix Wing Phoenix Wing

BOREAL RAPTOR 127
LEVEL: 38 HP: 1152 MP: 250

Weak: -
Resists:Resists: Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ancient Fossil
Steal (Rare):Steal (Rare):Steal (Rare): Phoenix Wing Phoenix Wing Phoenix Wing

BLUE SOLDIER 145
LEVEL: 38 HP: 864 MP: 500

Medals x 9 Medals x 9 Medals x 9 Medals x 9 Medals x 9 Medals x 9
Medals x 3Medals x 3Medals x 3

Gorgo ElixirGorgo ElixirGorgo ElixirGorgo ElixirGorgo ElixirGorgo Elixir
Ancient FeatherAncient FeatherAncient FeatherAncient Feather

CHESTS

walkthrough

d
isc 3 - quest 1

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

181
primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

When it nears death, the Rockwind Wolf Ghost will split into its constituent parts—a Gale
Wolf Ghost and a Stone Wolf Ghost. (If you killed it before it split, better load that saved
game and go easier on it next time—there’s no other way to get those two Encyclopedia
entries.) It’s best to take out the Stone Wolf Ghost fi rst, since it can be hit by Winda spells
without accidentally healing the Gale Wolf Ghost, and there’s no way to focus a Grounda
spell. But watch out for the Gale Wolf Ghost’s Spinning Shell move—it casts refl ect on both
wolves, turning your spells back at you! Fortunately, Magic Sword Attacks are not affected.

The enemies you’ll face in the Great Desert are an unusually diffi cult bunch. The Rolling Barbs
will dish out a nasty surprise to anyone who strikes with a Mow Down move—each barb will return
its own counterattack. But they’re a minor threat compared to the Yellow Chiroptridents, who can
sweep your party with powerful lighting blasts or target an individual character with a paralyzing
blast. Make sure your White Magic user is wearing the Ballet Shoes so he or she can heal the
affl icted with a Cure Paralyze spell.

exploring the great desert

When you reach the glass
spires at the heart of the
desert, you’ll get a surprise
opportunity to take a
Mechat for a ride. Pilot
it a bit until you see an
event scene and a controls
tutorial pops up, then return
to where you found the
Mechat—you have more
treasure-hunting to do!

The big prize is the
Autographed Manuscript,
which is near the eastern
tip of the desert. Bring that
back to the bandit in the
Sheep Tribe Camp, and
he’ll trade you an Eyepatch,
which combines healthy stat
boosts with the SP-doubling
properties of the Black Belt!
That should help get Zola
up to speed quickly.

When it nears death, the Rockwind Wolf Ghost will split into its constituent parts—a Gale
Wolf Ghost and a Stone Wolf Ghost. (If you killed it before it split, better load that saved
game and go easier on it next time—there’s no other way to get those two Encyclopedia
entries.) It’s best to take out the Stone Wolf Ghost fi rst, since it can be hit by Winda spells
without accidentally healing the Gale Wolf Ghost, and there’s no way to focus a Grounda
spell. But watch out for the Gale Wolf Ghost’s Spinning Shell move—it casts refl ect on both
wolves, turning your spells back at you! Fortunately, Magic Sword Attacks are not affected.

The enemies you’ll face in the Great Desert are an unusually diffi cult bunch. The Rolling Barbs

exploring the great desertexploring the great desert

When it nears death, the Rockwind Wolf Ghost will split into its constituent parts—a Gale
Wolf Ghost and a Stone Wolf Ghost. (If you killed it before it split, better load that saved
game and go easier on it next time—there’s no other way to get those two Encyclopedia
entries.) It’s best to take out the Stone Wolf Ghost fi rst, since it can be hit by Winda spells
without accidentally healing the Gale Wolf Ghost, and there’s no way to focus a Grounda
spell. But watch out for the Gale Wolf Ghost’s Spinning Shell move—it casts refl ect on both
wolves, turning your spells back at you! Fortunately, Magic Sword Attacks are not affected.

exploring the great desert

it a bit until you see an
event scene and a controls
tutorial pops up, then return
to where you found the
Mechat—you have more
treasure-hunting to do!

The big prize is the
Autographed Manuscript,
which is near the eastern
tip of the desert. Bring that
back to the bandit in the
Sheep Tribe Camp, and
he’ll trade you an Eyepatch,

it a bit until you see an it a bit until you see an
event scene and a controls
tutorial pops up, then return
to where you found the
Mechat—you have more
treasure-hunting to do!

The big prize is the
Autographed Manuscript,
which is near the eastern
tip of the desert. Bring that
back to the bandit in the
Sheep Tribe Camp, and

Weak:Weak: Varies
Resists: Fire, Water,
 Light, Dark Light, Dark
Steal (Common):Steal (Common): Grand Emerald
Steal (Rare): Barrier Magic

Heart

ROCKWIND WOLF GHOST 264
LEVEL: 30 HP: 6000 MP: 0

Attack: 210
Defense:Defense: 55
Mag. Attack:Mag. Attack: 120
Mag. Defense:Mag. Defense:Mag. Defense: 600
Speed:Speed: 15

When you reach the glass
spires at the heart of the
desert, you’ll get a surprise
opportunity to take a
Mechat for a ride. Pilot
it a bit until you see an it a bit until you see an
event scene and a controls
tutorial pops up, then return
to where you found the
Mechat—you have more
treasure-hunting to do!

The big prize is the
Autographed Manuscript,
which is near the eastern
tip of the desert. Bring that

Weak: Earth
Resists: Fire, Water,
 Wind, Light Wind, Light Wind, Light
Steal (Common):Steal (Common): Ultra Magical Ultra Magical

Medicine
Steal (Rare):Steal (Rare): Zephyr Chocolate Zephyr Chocolate

GALE WOLF GHOST 41
LEVEL: 30 HP: 2300 MP: 0

Weak: Wind Wind
Resists: Fire, Water,
 Wind, Light Wind, Light
Steal (Common): Ultra Magical

Medicine
Steal (Rare):Steal (Rare): Radiant Flour

STONE WOLF GHOST 42
LEVEL: 30 HP: 2500 MP: 0

182 | DISC 3 : QUEST 1 | reclaiming your shadows

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

While you’re fl ying back to
the Sheep Tribe Camp, note
the Mechat Dock at the other
end of the valley—this is
where you can equip Mechat
upgrades, which you’ll fi nd in

1. Prismatic Crystal1. Prismatic Crystal
2. Medals x 3
3. Kelolon Neclace
4. Medals x 7
5. Phoenix Wing5. Phoenix Wing

CHESTS

Weak: Wind Wind
Resists: Earth, Light Earth, Light Earth, Light Earth, Light Earth, Light Earth, Light
Steal (Common):Steal (Common): Ancient Fossil Ancient Fossil Ancient Fossil
Steal (Rare):Steal (Rare): Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate

YELLOW CHIROPTRIDENT 193
LEVEL: 32 HP: 684 MP: 0

where you can equip Mechat
upgrades, which you’ll fi nd in
the quests that follow.

Weak:
Resists:
Steal (Common):Steal (Common):
Steal (Rare):Steal (Rare):

YELLOW CHIROPTRIDENT
LEVEL:

the Mechat Dock at the other
end of the valley—this is
where you can equip Mechat

6. Autographed
Manuscript where you can equip Mechat

upgrades, which you’ll fi nd in
the quests that follow.

ManuscriptManuscript
7. Cure-All

Weak:Weak: Fire Fire Fire Fire
Resists:Resists:Resists:Resists: Light Light Light Light Light Light Light Light Light Light Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ancient Fossil Ancient Fossil Ancient Fossil Ancient Fossil
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Flawless Ruby Flawless Ruby Flawless Ruby Flawless Ruby Flawless Ruby Flawless Ruby Flawless Ruby

DULCET KATYDID 46
LEVEL: 30 HP: 338 MP: 0

Weak: -
Resists: Earth, Light Earth, Light
Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare): Zephyr Chocolate Zephyr Chocolate

SANDWORM 249
LEVEL: 35 HP: 1892 MP: 500

Weak: -
Resists: Light Light

CHIEF ROLLING BARB 95
LEVEL: 33 HP: 592 MP: 500

Steal (Common):Steal (Common): Ancient Fossil
Steal (Rare):Steal (Rare): HP Boost Elixir

Weak: Wind
Resists: Earth, Light Earth, Light Earth, Light Earth, Light Earth, Light Earth, Light
Steal (Common):Steal (Common): Grand Emerald Grand Emerald Grand Emerald Grand Emerald Grand Emerald
Steal (Rare): Body Builder’s Body Builder’s Body Builder’s Body Builder’s

Elixir

SKILLSUCKER 103
LEVEL: 31 HP: 680 MP: 500

Weak:Weak: - -
Resists:Resists: Light Light Light
Steal (Common):Steal (Common): Ancient Fossil
Steal (Rare):Steal (Rare):Steal (Rare): Flawless Sapphire Flawless Sapphire Flawless Sapphire

ROLLING BARB 94
LEVEL: 30 HP: 484 MP: 0

walkthrough

d
isc 3 - quest 1

QUESTS: DISC 3QUESTS: DISC 3

EXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2QUESTS: DISC 2

ACHIEVEMENTSACHIEVEMENTS

MONSTERS

ART GALLERYART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1QUESTS: DISC 1

183

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

Milestones

LIFT THE
COLORED BARRIERS

1

FIGHT FOR THE
BLACK DEVICE

2

EXPLORE THE
SOUTH ICE FIELD

3

INFILTRATE THE
MECHA BASE

4

DISC 3

Now that you have your own Mechat, the entire world is open to you. You can head
straight for the game’s fi nal area (Quest 3-4), but if you’d like to visit a half-dozen
new areas, battle some optional bosses, and collect scores of rare treasures, you’ll fi rst
want to pursue the many new side quests that are now available. While you’re free to
challenge these quests in any order, we suggest you begin by searching for the Black
Device and clearing most of the game’s remaining barriers.

If you haven’t gone Barrier hunting in a while, now is the time to do it. Your White, Red, and
Green Devices can unlock nearly 30 chests, and you’ll be able to reach even more treasure
when you get the Black Device from the Sea Cube. The White, Red, and Green treasures
include most of the remaining “-us” series spells: Waterus and Groundus in the Jibral Castle
basement, Windus in the Gul Mountains, Shellus, Slowus, and Trapfl oorus in the Ancient
Hospital, and Quickus and Zephyrus in Pachess Town. They also hold several key accessories,
including the Ballet Shoes in the Ancient Factory and the Black Belt in Mural Town. You’ll
fi nd a complete list of Barriers and their contents in the appendix section of this book.

UNLOCK THE WHITE, RED, AND GREEN BARRIERS

There aren’t any chests in Talta Village, but as long as you’re touring the world, you should stop
in and see how the town’s recovery is going.

The top exits of both the Ancient Prison and Ancient Factory connect to the same small
patch of land, known as the Wire Highlands. You can reach it via either area, or fl y there with
your Mechat (the highlands are just east of the Ancient Prison dot). On the overworld you’ll
face new Missile Moles and fi nd a few chests, but the good stuff is all in the small area that
surrounds the Ancient Factory elevator.

a visit to the wire highlands

MILESTONE
lift the colored barriers1

DISC 3

MilestonesMilestones
Now that you have your own Mechat, the entire world is open to you. You can head
straight for the game’s fi nal area (Quest 3-4), but if you’d like to visit a half-dozen
new areas, battle some optional bosses, and collect scores of rare treasures, you’ll fi rst
want to pursue the many new side quests that are now available. While you’re free to

LOCATIONS

CLEARING THE BARRIERS

Now that you have your own Mechat, the entire world is open to you. You can head
straight for the game’s fi nal area (Quest 3-4), but if you’d like to visit a half-dozen

CLEARING THE BARRIERSCLEARING THE BARRIERSCLEARING THE BARRIERSCLEARING THE BARRIERS
Quest 2Sea Cube

Mecha
Base

Wire
Highlands

184

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

There you’ll fi nd fi ve chests, including
ones that are wrapped in Green and Red
Barriers. Make sure to examine each of
the three rocks in the area—they hold 10
Medals apiece, for a total of 30!

Cure-All
Medals x 1

Gorgo ElixirGorgo Elixir

CHESTS
(Overworld)

Medals x 1
Kerchief (behind)Kerchief (behind)

Bow Tie
Crystal BraceletCrystal Bracelet
Cross Trainers

CHESTS
(Highlands)

When you return to the cave in the Exile Forest, you’ll fi nd that the barrier
chests are now guarded by a rare Poison Hydrattler. Get the jump on it so you
can wipe out the Poison Mists with Mow Down attacks and Watera spells, and
the Hydrattler should then go down with minimal resistance. The Red Barrier
chest behind it holds the mysterious Epistle of the King Ghost, which seems
to be the item they spoke of in the Forest Sheep Camp. Head back to the
Forest of the Dead, and lift the Green Barrier on the east side of the map to
reveal several item-fi lled acorns and a transformation box. Insert the Epistle
of the King Ghost, and the box will spit out the Crown of the King Ghost, an
accessory that offers across-the-board stat boosts and doubles the amount of
gold you receive in each battle!

the epistle of the king ghost

There you’ll fi nd fi ve chests, including

X0 X2BARRIERS: X0 X0 X0

LOCATION

X0 X2BARRIERS: X0 X0 X0BARRIERS:

The Sea Cube
The Sea Cube is the

ominous object hovering
over the sea north of Jibral

Castle. The area is important to
several side quests—it holds a Mystery Part and a Mechat
Part, but most importantly, it is the home of the Black Device.
With that you can open the fi nal nine barrier chests and clear
the barriers in Nene’s Mecha Robo Bases.

the three rocks in the area—they hold 10
Medals apiece, for a total of 30!

the epistle of the king ghostthe epistle of the king ghost

Quest 2
When you return to the cave in the Exile Forest, you’ll fi nd that the barrier
chests are now guarded by a rare Poison Hydrattler. Get the jump on it so you
can wipe out the Poison Mists with Mow Down attacks and Watera spells, and
the Hydrattler should then go down with minimal resistance. The Red Barrier
chest behind it holds the mysterious Epistle of the King Ghost, which seems
to be the item they spoke of in the Forest Sheep Camp. Head back to the
Forest of the Dead, and lift the Green Barrier on the east side of the map to
reveal several item-fi lled acorns and a transformation box. Insert the Epistle
of the King Ghost, and the box will spit out the Crown of the King Ghost, an
accessory that offers across-the-board stat boosts and doubles the amount of
gold you receive in each battle!

the epistle of the king ghostthe epistle of the king ghostthe epistle of the king ghostthe epistle of the king ghost

When you return to the cave in the Exile Forest, you’ll fi nd that the barrier
chests are now guarded by a rare Poison Hydrattler. Get the jump on it so you
can wipe out the Poison Mists with Mow Down attacks and Watera spells, and
the Hydrattler should then go down with minimal resistance. The Red Barrier
chest behind it holds the mysterious Epistle of the King Ghost, which seems
to be the item they spoke of in the Forest Sheep Camp. Head back to the
Forest of the Dead, and lift the Green Barrier on the east side of the map to
reveal several item-fi lled acorns and a transformation box. Insert the Epistle
of the King Ghost, and the box will spit out the Crown of the King Ghost, an
accessory that offers across-the-board stat boosts and doubles the amount of
gold you receive in each battle!

Weak: -
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Ancient Fossil
Steal (Rare): Grand Shadow

CrystalCrystal

POISON HYDRATTLER 247
LEVEL: 30 HP: 1176 MP: 500

Weak: -
Resists: Earth
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Flawless Amethyst Flawless Amethyst

MISSILE MOLE 161
LEVEL: 25 HP: 240 MP: 500

walkthrough

d
isc 3 - quest 2

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTSACHIEVEMENTSACHIEVEMENTSACHIEVEMENTSACHIEVEMENTSACHIEVEMENTSACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

185primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

MILESTONE
Fight for the black device2

There are only a handful of enemies on the fi rst fl oor, but their
habit of ambushing unsuspecting travelers makes them hard to
avoid. You’ll spawn a Chain-Gang Ghost when you open treasure
chest #2, and a pair of Armored Fish when you cross through the
fl oor’s central hub after claiming the key from chest #3. Once
you have the key, you can use it to reach Level 2 from the warps on
either side of this fl oor—both lead to the exact same place.

The Sea Cube - Level 1

1. Medals x 5
2. Mega Magical Medicine2. Mega Magical Medicine
3. Key to Layer One3. Key to Layer One

CHESTS

These hallway objects are the only things
you can search in the Sea Cube. They contain
dozens of Nothings—just what you need
to get the last bits of treasure from Jibral’s
Nothing Man.

Weak: Fire
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Grand Sapphire Grand Sapphire
Steal (Rare):Steal (Rare): Radiant Flour

AQUA ROAMER 50
LEVEL: 34 HP: 208 MP: 500

The Sea Cube - Level 2

 SECRETS OF THE KELOLON DEFENDERS
After arriving in the northeast corner of the map, proceed west to a three-way fork that’s
crawling with Kelolon Defenders. If you can slay them all before they fl ee, a chest will
appear. This is true in every room where Kelolon Defenders appear, so prepare to act
quickly whenever you see these foes! The two best ways to wipe them out are running into
their midst and pulling all the Kelolon into one long continuous battle, or using your
Field Barrier and bowling them all over. If any do escape, you’ll have to leave the room and
wait for them to return.

There are only a handful of enemies on the fi rst fl oor, but their
habit of ambushing unsuspecting travelers makes them hard to
avoid. You’ll spawn a Chain-Gang Ghost when you open treasure
chest #2, and a pair of Armored Fish when you cross through the
fl oor’s central hub after claiming the key from chest #3. Once
you have the key, you can use it to reach Level 2 from the warps on
either side of this fl oor—both lead to the exact same place.

A 1

2 3

either side of this fl oor—both lead to the exact same place.
A

AQUA ROAMER

1. Medals x 5
2. Mega Magical Medicine2. Mega Magical Medicine
3. Key to Layer One3. Key to Layer One

These hallway objects are the only things
you can search in the Sea Cube. They contain
dozens of Nothings—just what you need
to get the last bits of treasure from Jibral’s
Nothing Man.

 500

1. Medals x 5

CHESTS

50
 500

50

1. Medals x 5
2. Mega Magical Medicine2. Mega Magical Medicine
3. Key to Layer One3. Key to Layer One

50
 500

Weak: Fire
Resists: Water, Light Water, Light
Steal (Common):Steal (Common):Steal (Common): Ancient Fossil Ancient Fossil
Steal (Rare): Body Builder’s

Elixir

ARMORED FISH 30
LEVEL: 35 HP: 488 MP: 500

2

3

5

4
1

AA

1. Ancient Fossil
2. Cure-All
3. Tech-Crusher

Bracelet
4. Phoenix Wing4. Phoenix Wing
5. Key to Layer Two5. Key to Layer Two

CHESTS

B

BBBBC

186 | DISC 3 : QUEST 2 | clearing the barriers (optional)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

If you’re looking to fi ll out your Monster Record, you’ll need to challenge the
Kelolon Defenders to a real fi ght at least once. Kill the normal Kelolon in the
front row, then leave the Kelolon Defender alive long enough for it to take a

turn. It will transform
into a new Balloon
Toad enemy, a powerful
attacker that can dish
out some pretty solid
hits.

turn. It will transform
into a new Balloon
Toad enemy, a powerful
attacker that can dish
out some pretty solid
hits.

 CRACKING THE CRYSTAL GIANT’S SHELL
Wipe out a second batch of Kelolon Defenders to reveal the key in Chest #5, then head to the southwest to reach the warp to
Level 3. But proceed carefully in the room in the southwest corner, where opening the treasure chest will spawn a Chain-Gang
Ghost behind you. You need that ghost to give you a fi ghting chance against the Crystal Giant who guards the door, so lure it
close to the giant and snare both in your Encounter Circle. The ghost will help you chip away at the Crystal Giant’s defenses,
but it won’t diminish the Crystal Giant’s offensive capabilities—it can still unleash Earthquake attacks that will heavily damage
your whole party.

Weak: -
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Ancient Fossil
Steal (Rare):Steal (Rare): HP Boost Elixir

COCONUT CRAB POO 15
LEVEL: 31 HP: 284 MP: 100

hits.hits.

 CRACKING THE CRYSTAL GIANT’S SHELL CRACKING THE CRYSTAL GIANT’S SHELL

 Water, Light Water, Light
 Ancient Fossil

 HP Boost Elixir

COCONUT CRAB POO
MP: 100

 Ancient Fossil
 HP Boost Elixir

15
 100

If you’re looking to fi ll out your Monster Record, you’ll need to challenge the
Kelolon Defenders to a real fi ght at least once. Kill the normal Kelolon in the
front row, then leave the Kelolon Defender alive long enough for it to take a

If you’re looking to fi ll out your Monster Record, you’ll need to challenge the
Kelolon Defenders to a real fi ght at least once. Kill the normal Kelolon in the
front row, then leave the Kelolon Defender alive long enough for it to take a

Weak: -
Resists: Light Light
Steal (Common):Steal (Common):Steal (Common): Grand Sapphire Grand Sapphire Grand Sapphire
Steal (Rare):Steal (Rare): Flawless Sapphire Flawless Sapphire

JELLY JOLT 21
LEVEL: 35 HP: 152 MP: 750

Weak:Weak: Flare
Resists:Resists: Water, Light Water, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ancient Feather Ancient Feather
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Phoenix Wing Phoenix Wing

BALLOON TOAD 153
LEVEL: 35 HP: 988 MP: 500

Weak: -
Resists: Fire, Water, Wind
 Earth, Light Earth, Light
Steal (Common):Steal (Common): Grand Sapphire Grand Sapphire
Steal (Rare):Steal (Rare): HP Boost Elixir

CRYSTAL GIANT 230
LEVEL: 39 HP: 2142 MP: 250

Toad enemy, a powerful
walkthrough

d
isc 3 - quest 2

QUESTS: DISC 3QUESTS: DISC 3QUESTS: DISC 3

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICSBATTLE BASICS

CHARACTERCHARACTER
GROWTHGROWTH

SHADOW SHADOW
CLASSESCLASSES

SPELLS

CHARACTERSCHARACTERSCHARACTERS

QUESTS: DISC 2QUESTS: DISC 2QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1QUESTS: DISC 1QUESTS: DISC 1

187primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCEDADVANCED
COMBATCOMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

 INTO THE HEART OF THE SEA CUBE
After locating the warp on the straightforward Level
3, you’ll arrive near Chest 1 of the much vaster
Deepest Area. The key to the boss room is in the
northeast corner of the map, but you should fi rst
hang a right and follow that hallway to its dead end,
where Kelolon Defenders conceal the Lv 6 - Wallus
spell. Not only is this your only chance to get a
fantastic spell, it’s the cornerstone of a good defense
in this fl oor’s boss fi ght.

The Sea Cube - Level 3 and the deepest area

1. Medals x 5
2. The Key to Layer 32. The Key to Layer 3
3. Grand Shadow

CrystalCrystal
B1. Renew Bracelet

CHESTS

1. 1000 Gold
2. Infi nity Ring2. Infi nity Ring
3. Ultra Magical

Medicine
4. Medals x 15
5. Lv 6 - Wallus
6. Deep Sea Key6. Deep Sea Key
7. Laser Barrier Parts
8. Black Device
9. Mystery Part Deux9. Mystery Part Deux
10. Infi nity Earrings10. Infi nity Earrings
11. Lv 6 - Shadowus

CHESTSYou’ll face an army of Robber
Clams and Wandering
Refl ections at the crossroads
between the Deep Sea Key and
the door to the boss. When in
battle, ignore the clams and pick
off the Wandering Refl ections
in the back. If left unchecked,
their mastery of time will allow
them to slow your heroes and
speed up the clams, ensuring
a long and painful fi ght. You
don’t get anything for clearing
the room, so don’t bother with
unnecessary combat.

Weak:Weak: - -
Resists: Light Light Light Light
Steal (Common):Steal (Common):Steal (Common): Grand Sapphire Grand Sapphire Grand Sapphire
Steal (Rare): Body Builder’s

Elixir

WANDERING REFLECTION 204
LEVEL: 33 HP: 224 MP: 750

Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Ancient Fossil
Steal (Rare): Body Builder’s

Elixir

ROBBER CLAM 98
LEVEL: 34 HP: 200 MP: 500

 LEVEL 3

98
 500

98
 500

1

3

2B1

D

2B1

33
C

 DEEPEST AREA

10 11 9

7 8

BOSS!BOSS!BOSS!

3

2

1

5

4

6

DDDD

188 | DISC 3 : QUEST 2 | clearing the barriers (optional)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 CHOP UP THE AZURE

ABYSSAL DRAGON
The Azure Abyssal Dragon puts
up quite a fi ght. You must destroy
its six different segments in head-
to-tail order, so even Corporeal
attacks can do no more than
destroy 1/6 of the beast. The
dragon varies its attacks based
on which segment is currently
in front—the head primarily
use powerful physical strikes, the
chest and belly mostly cast Watera
spells, and the tail focuses on
Water-type Mow Down attacks
(the intermediate segments use a
mix of attacks).

Your best defense is the Wallus spell you
found earlier in the dungeon, since its
barriers will negate one physical and one
magical attack. (The Bellybutton Ring of
Water will also allow a character to absorb
much of the damage dealt by the dragon.)
The best offense is Fire, especially Flarus
spells. If you build up a Corporeal attack,
save it for a new segment, since it will
only damage the frontmost segment.

 TAKE THE BLACK DEVICE OUT FOR A SPIN
After slaying the boss, you’ll earn the Laser Barrier Parts and Black Device, as well as several other treasures in the room
beyond. But the best treasure is yet to come. First, head south and return to the warp by erasing the black barrier on this fl oor—
it’s easy to go around it, but you must deactivate every barrier to earn the Barriers Unlocked achievement. On the third fl oor,
deactivate the Barrier to the left of the warp and continue down the hall until you fi nd the Sea Cube’s fi nal chest. It holds the
Renew Bracelet, one of the game’s best pieces of gear.

You can fi nd other Black Barriers to clear in the Exile Forest, Mural
Town, Ancient Factory, Devour Forest, and the Mountain Sheep Camp.

 TAKE THE BLACK DEVICE OUT FOR A SPIN
After slaying the boss, you’ll earn the Laser Barrier Parts and Black Device, as well as several other treasures in the room
beyond. But the best treasure is yet to come. First, head south and return to the warp by erasing the black barrier on this fl oor—

Your best defense is the Wallus spell you
found earlier in the dungeon, since its
barriers will negate one physical and one
magical attack. (The Bellybutton Ring of
Water will also allow a character to absorb
much of the damage dealt by the dragon.)
The best offense is Fire, especially Flarus
spells. If you build up a Corporeal attack,
save it for a new segment, since it will
only damage the frontmost segment.

 TAKE THE BLACK DEVICE OUT FOR A SPIN

Your best defense is the Wallus spell you
found earlier in the dungeon, since its
barriers will negate one physical and one
magical attack. (The Bellybutton Ring of
Water will also allow a character to absorb
much of the damage dealt by the dragon.)
The best offense is Fire, especially Flarus
spells. If you build up a Corporeal attack,
save it for a new segment, since it will
only damage the frontmost segment.

 TAKE THE BLACK DEVICE OUT FOR A SPIN

Weak: Fire
Resists: Water, Light Water, Light Water, Light Water, Light
Steal (Common):Steal (Common): Magic Shoes Magic Shoes Magic Shoes Magic Shoes
Steal (Rare): Bellybutton

Ring of WaterRing of WaterRing of WaterRing of Water

AZURE ABYSSAL DRAGON 268
LEVEL: 30 HP: 6800 MP: 500

Attack: 230
Defense:Defense: 45
Mag. Attack:Mag. Attack: 100
Mag. Defense:Mag. Defense: 520
Speed:Speed: 0

walkthrough

d
isc 3 - quest 2

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

189

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

X1 X2BARRIERS: X1 X1 X0

LOCATION

X1 X2BARRIERS: X1 X1 X0BARRIERS:

Mecha Base
The Mecha Base circles

constantly in the southern
half of the Giant Ice Field,

spitting out an endless supply of
Roball robots. There’s no big prize at the end of this area, but
there are plenty of signifi cant treasures, including the game’s
fi nal two spells, a Mechat part, exclusive accessories, and
plenty of Nothings for collectors.

MILESTONE
explore the south ice field3

The southern half of the Giant Ice Field is home to several
unique foes and many treasure chests that hold minor items.
Monster Collectors should make sure to beat one of each,
including the stationary Ice Giants that guard the paths
connecting the two halves of the Ice Field. Everyone else
should head straight for the groove in the center, which Nene’s
Mecha Base travels along. Simply run towards the base (or let
it run into you) to get inside.

The Mecha Base Region

Mega Invisibility
Elixir

Iridescent Wind
Medals x 6

Part of Eternal EnginePart of Eternal Engine
Flawless Emerald

Medals x 7
Cure-All

Flawless SapphireFlawless Sapphire
Thorn Branch

CHESTS The southern half of the Giant Ice Field is home to several
unique foes and many treasure chests that hold minor items.
Monster Collectors should make sure to beat one of each,
including the stationary Ice Giants that guard the paths
connecting the two halves of the Ice Field. Everyone else
should head straight for the groove in the center, which Nene’s
Mecha Base travels along. Simply run towards the base (or let
it run into you) to get inside.

Part of Eternal EnginePart of Eternal Engine

Part of Eternal EnginePart of Eternal EnginePart of Eternal EnginePart of Eternal Engine

explore the south ice field

The southern half of the Giant Ice Field is home to several
unique foes and many treasure chests that hold minor items.
Monster Collectors should make sure to beat one of each,
including the stationary Ice Giants that guard the paths
connecting the two halves of the Ice Field. Everyone else
should head straight for the groove in the center, which Nene’s
Mecha Base travels along. Simply run towards the base (or let

The southern half of the Giant Ice Field is home to several
unique foes and many treasure chests that hold minor items.
Monster Collectors should make sure to beat one of each,
including the stationary Ice Giants that guard the paths
connecting the two halves of the Ice Field. Everyone else
should head straight for the groove in the center, which Nene’s
Mecha Base travels along. Simply run towards the base (or let

Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare):Steal (Rare): Prismatic Crystal Prismatic Crystal Prismatic Crystal

THUNDER BEAR 208
LEVEL: 28 HP: 736 MP: 0

Weak:Weak: Light Light Light Light
Resists:Resists:Resists: Dark Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Iridescent Cyclone Iridescent Cyclone Iridescent Cyclone Iridescent Cyclone
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Grand Shadow

CrystalCrystal

GAUDY GHOST 181
LEVEL: 26 HP: 394 MP: 500

Weak: Fire, Dark Fire, Dark
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare): Grand Light

SHOCKING ACORNIVORE 107
LEVEL: 26 HP: 316 MP: 500

 Grand Shadow
CrystalCrystalCrystal

Weak: Fire
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Sapphire Sapphire
Steal (Rare): Support Magic

Heart

ICE GIANT 229
LEVEL: 28 HP: 736 MP: 250

208

Weak:Weak: Water Water
Resists:Resists:Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Light Crystal Light Crystal
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Flawless Amethyst Flawless Amethyst Flawless Amethyst Flawless Amethyst Flawless Amethyst Flawless Amethyst

ROBALL 75
LEVEL: 24 HP: 188 MP: 0

190 | DISC 3 : QUEST 2 | clearing the barriers (optional)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Earning the “10+ Monsters in an Encounter” achievement here is a cinch, if you know the trick. Stand on the snow
inside of the Mecha Base’s groove, fi re up a Field Barrier, and stand perfectly still. Whenever the Mecha Base circles
past you, it will drop off a bunch of Roballs. Some will charge at you (dying when they hit your Field Barrier), but
others will simply line up a short distance away. After a few more Mecha Base passes, there should be a thick line
of spectators—you can run right into their midst, fi re up your Encounter Circle, and catch 10 with ease. You’ll earn
your achievement after you win the fi ght.

Earning the 10+ Monster Achievement
A

C

HIEVEMEN
T

MILESTONE
infiltrate the mecha base4

There aren’t many enemies in the hallways of the Mecha Base,
but you’ll fi nd packs of them in most of the corner rooms. Some
guard treasures (all Medals on this fl oor), but the Grim Security
Mecha Robos in the center room don’t seem to be guarding
anything at all. Kill them all anyway—those blue Mecha Robos
are the key-holders of the Mecha Base, and you need to fi nd and
destroy them all to unlock certain rooms in each fl oor.

mecha base - Level 1

1. Medals x 3
2. Medals x 7
3. Medals x 8
4. Medals x 5
5. Ballet Shoes
B1. Lv 6 - Magic Atk UpB1. Lv 6 - Magic Atk Up

CHESTS

The elevator room has 7 alcoves
where you’ll fi nd treasure chests
(often wrapped in Black Barriers) or
blue circles that can be searched for
boosts and Nothings. Add those to
the nothings you can fi nd in the pipes
in the hallway, and diligent searchers
should be well on their way to the
1800 nothings necessary to claim the
fi nal prize from the Nothing Man.

Weak: Water
Resists: Earth, Light Earth, Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Phoenix Talon

IRON POO SNAKE 3
LEVEL: 24 HP: 224 MP: 300

mecha base - Level 1mecha base - Level 1
to

Level 2

B1 5

2

1 3

4

to
OverworldOverworldOverworldOverworld

the nothings you can fi nd in the pipes
in the hallway, and diligent searchers
should be well on their way to the
1800 nothings necessary to claim the
fi nal prize from the Nothing Man.

 Earth, Light Earth, Light
 Ultra Medicine

 Phoenix Talon

MP: 300

should be well on their way to the
1800 nothings necessary to claim the
fi nal prize from the Nothing Man.

3
 300

walkthrough

d
isc 3 - quest 2

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTSACHIEVEMENTS

MONSTERSMONSTERS

ART GALLERYART GALLERY

ITEMS

BARRIERSBARRIERS

QUESTS: DISC 1

191primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

This fl oor reintroduces the
fl oating security beams last
seen in the Flying Fortress,
and once again, Marumaro
can slip beneath them with
ease. (You can also avoid them by staying out of the hallways
that run north to south, but then you won’t be able to search
their pipes.) Those who trip the beams will spawn a Black
Double Axe, this fl oor’s only new enemy.

The Grim Mecha Robos are in the room with Chest
#3, in the southwest corner of the map. Destroying them lifts the lock in the northeast
room, where Chest #4 contains the fi nal White Magic spell, Previve. Previve gives your
characters a one-time auto-Revive effect that is exceptionally useful against bosses—don’t
miss this chest!

mecha base - Level 2

1. Ancient
King’s NecklaceKing’s Necklace

2. Ancient King’s
Bracelet

3. Phoenix Wing3. Phoenix Wing
4. Lv 6 - Previve

CHESTS

ease. (You can also avoid them by staying out of the hallways

The only new enemy in the third fl oor is the Spellcaster mini-boss that
attacks in the central room. It can’t survive your physical attacks for long,
but it can do some damage with its Watera spells if you don’t protect your
party with Refl ect or Walla/Wallus barriers. The Grim Security Mecha Robos
are in the northwest room this time, and their defeat will release the security
lock on the elevator room.

mecha base - Level 3

you’ll uncover a
treasure trove of
Nothings!

Weak: Water, Wind Water, Wind Water, Wind Water, Wind Water, Wind Water, Wind
Resists: Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark Earth, Light, Dark
Steal (Common):Steal (Common): Grand Shadow Grand Shadow Grand Shadow Grand Shadow

CrystalCrystal
Steal (Rare): Part of Eternal

EngineEngine

SHARKFLY 24
LEVEL: 32 HP: 304 MP: 0

Weak: Water
Resists: Light, Dark Light, Dark Light, Dark Light, Dark
Steal (Common): Grand Light Grand Light

CrystalCrystal
Steal (Rare): Grand Shadow Grand Shadow

CrystalCrystalCrystal

GRIM SECURITY MECHA ROBO 171

LEVEL: 33 HP: 400 MP: 0

Weak:Weak: Fire, Water Fire, Water
Resists:Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Grand Shadow

CrystalCrystal
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Radiant Flour Radiant Flour

BOMBER MECHA CRAB 37
LEVEL: 33 HP: 376 MP: 500

to
Level 3

to

to
Level 1

122 12

3

Search all the
slits in the pipes
of the mini-
boss room, and
you’ll uncover a

The Grim Mecha Robos are in the room with Chest
#3, in the southwest corner of the map. Destroying them lifts the lock in the northeast
room, where Chest #4 contains the fi nal White Magic spell, Previve. Previve gives your
characters a one-time auto-Revive effect that is exceptionally useful against bosses—don’t

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common): Grand Light

CrystalCrystal
Steal (Rare):Steal (Rare): HP Boost Elixir

BLACK DOUBLE AXE 218
LEVEL: 38 HP: 1248 MP: 0

You can fi nd other Black Barriers to You can fi nd other Black Barriers to You can fi nd other Black Barriers to
clear in the Exile Forest, Mural Town, clear in the Exile Forest, Mural Town, clear in the Exile Forest, Mural Town,
Ancient Factory, Devour Forest, and Ancient Factory, Devour Forest, and Ancient Factory, Devour Forest, and
the Mountain Sheep Camp.the Mountain Sheep Camp.

4

192 | DISC 3 : QUEST 2 | clearing the barriers (optional)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

1. Medals x 5
2. Grand Shadow

CrystalCrystal
3. Medals x 3
4. Medals x 5
5. Brawler Elixir
6. Ancient King’s

EarringEarring
7. Gravitic Earring7. Gravitic Earring
B1. Belt of HermesB1. Belt of Hermes
B2. Eternity BraceletB2. Eternity Bracelet

CHESTS

mecha base - Levels 4 and 5

1. Medals x 7
2. Medals x 4
3. Prismatic Cyclone

Bracelet
4. Medals x 94. Medals x 9
5. Missile Upgrade Part A5. Missile Upgrade Part A
6. Gravitic Bracelet
7. Renew Ring7. Renew Ring

CHESTS

Weak: - -
Resists: Fire, Water, Wind, Fire, Water, Wind, Fire, Water, Wind,

Earth, Light, DarkEarth, Light, DarkEarth, Light, DarkEarth, Light, DarkEarth, Light, DarkEarth, Light, Dark
Steal (Common):Steal (Common): Magic Shoes Magic Shoes Magic Shoes Magic Shoes Magic Shoes Magic Shoes
Steal (Rare):Steal (Rare): Ballet Shoes Ballet Shoes Ballet Shoes

GOLD SCYTHING SKULL-SPIDER 274

LEVEL: 26 HP: 6800 MP: 5000

Attack: 210 210
Defense:Defense: 60 60
Mag. Attack:Mag. Attack: 100 100
Mag. Defense:Mag. Defense: 500 500
Speed:Speed: 37 37

The fourth fl oor is simple and straightforward, with no
challenges greater than the pair of Black Double Axes that
guards chests 2 and 3. Clearing the Grim Security Robos in the
next room will unlock the elevator, allowing you to rise to the
small top fl oor where the Mecha Base boss awaits.

The Gold Scything Skull-Spider rarely messes around with
dealing damage. While its Wrist Chopper move will hurt
everyone, its more common Ear Chopper attack will simply kill
a character outright. If you leave your dead characters alone, the
spider may resurrect them as zombies, but there’s no reason to
do that—you should heal your dead immediately, or use your
new Previve spell to prevent their deaths entirely. If you have a
hero with the Guardian’s Total Guard skill, he or she will leap
in front of all the killing blows. If you can cast Previve on that
character every turn, you’ll have a nearly impregnable defense.
The prize the boss guards is the Renew Ring, as well as a room
full of Nothings.

After defeating the boss of the Mecha Base, pay a visit to
the Bodyguard’s Offi ce in Jibral Castle. They’ll reward your
achievement with 20 medals.

2. Grand Shadow

3. Medals x 3
4. Medals x 5
5. Brawler Elixir
6. Ancient King’s

7. Gravitic Earring7. Gravitic Earring
B1. Belt of HermesB1. Belt of Hermes
B2. Eternity BraceletB2. Eternity Bracelet

new Previve spell to prevent their deaths entirely. If you have a
hero with the Guardian’s Total Guard skill, he or she will leap
in front of all the killing blows. If you can cast Previve on that
character every turn, you’ll have a nearly impregnable defense.
The prize the boss guards is the Renew Ring, as well as a room
full of Nothings.

After defeating the boss of the Mecha Base, pay a visit to
the Bodyguard’s Offi ce in Jibral Castle. They’ll reward your
achievement with 20 medals.achievement with 20 medals.

to
Level 4

mecha base - Levels 4 and 5

to
Level 2

to

B2
5

6

7

3

B1

3
BOSS!

4
1

B1

4

Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Grand Ruby Grand Ruby
Steal (Rare):Steal (Rare): HP Boost Elixir

SPELLCASTER 223
LEVEL: 36 HP: 2768 MP: 1000

 LEVEL 4

 LEVEL 5

to
Level 3

1

2

3

4

5 6

7

BOSS!BOSS!

2

walkthrough

d
isc 3 - quest 2

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

193primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

Milestones

DISC 3 Quest 3
There are a few new Mechat shooting levels ahead, and you’ll want to prepare
yourself by upgrading your Mechat with the spare parts that have been scattered
throughout the planet. Along the way you’ll battle a few bosses, lower a few more
barriers, and fi nd lots of exclusive new treasures.

Hidden dungeons are to be expected, but an entire hidden village? You’ll fi nd one if you fl y to
the yellow cross roughly north of Baroy Town and the Laser Field. Before you head inside to
Kelaso Village, explore the surrounding area to fi nd a Bow Tie (which requires landing on an
isolated ledge to the west) and a Part of Eternal Engine. Make sure to bring down a Phantom
Pelican and an Albino Mammoth, as these rare foes can be found nowhere else in the game.

Across the icy Sea

LEARN KELASO
VILLAGE’S SECRET

1

SAVE TORIPO FROM
THE STONESAURUS

2

HUNT FOR FOREST
RUIN TREASURES

3

EXPLORE THE
DESERTED ISLANDS

4

RAID THE UPPER
MECHA BASE

5

Bow Tie
Part of Eternal EnginePart of Eternal Engine

CHESTS

COLLECTING THE MECHAT PARTS
DISC 3

MilestonesMilestones
There are a few new Mechat shooting levels ahead, and you’ll want to prepare
yourself by upgrading your Mechat with the spare parts that have been scattered
throughout the planet. Along the way you’ll battle a few bosses, lower a few more
barriers, and fi nd lots of exclusive new treasures.

LOCATIONS

SAVE TORIPO FROM

HUNT FOR FOREST

DESERTED ISLANDS

Weak: Fire
Resists: Light Light
Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare): Phoenix Wing Phoenix Wing

ALBINO MAMMOTH 238
LEVEL: 38 HP: 1248 MP: 500 Weak:Weak: Light Light

Resists:Resists: Dark
Steal (Common):Steal (Common): Ultra Magical

Medicine
Steal (Rare):Steal (Rare): Part of Eternal

EngineEngine

PHANTOM PELICAN 118
LEVEL: 32 HP: 392 MP: 500

Aurora
Ruins

Deserted Deserted Deserted
Islands

Upper Mecha
Base

Ancient
Forest

Kelaso
Village

194

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 3
X0 X1BARRIERS: X0 X0 X0

LOCATION

X0 X1BARRIERS: X0 X0 X0BARRIERS:

Kelaso Village
The mysterious village of

Kelaso is not what it seems
to be. The log cabin on the

surface is just a front—the real
village is underground, where you’ll fi nd the oddly dressed
residents forever in the midst of a 10,000-year festival.

 EXTERIOR
 LODGE

 INTERIOR

1. Mega MP Up Elixir1. Mega MP Up Elixir
2. Kelolon Necklace
3. Ghost-Crusher Bracelet
4. Coating Part B4. Coating Part B
5. Eternal Engine Necklace5. Eternal Engine Necklace

CHESTS

From the surface, Kelaso Village seems to consist of one
large building without any apparent door. Search the area
for some great treasures (a Mega MP Up Elixir and Kelolon
Necklace), kick some nothings out of the rocks, then head
back downstairs and circle around the village. You’ll fi nd the
real entrance in the back.

Search the rows of fl owers and pumpkins before entering the
Lodge area, where the strange-but-friendly residents will
challenge you to fi nd a way into the town proper. Examine the
gated fi replace, then talk to everyone until you fi nd someone
who will hand over the Fireplace Key. Use that to reach the
ladder into the true Kelaso Village.

MILESTONE
learn kelaso village’s secret1

to
Lodge

from
OverworldOverworld

from

toto
InteriorInterior

fromfrom
ExteriorExterior

to
Lodge

to

1

2

3

Shops

Inn

5

4

walkthrough

d
isc 3 - quest 3

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

195

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

As you walk the perimeter of the village, Marumaro will be harassed by many young ladies who are
desperate to be his bride. Eventually, one will chase him into one of the houses, where you’ll fi nd a
strange old woman named Feenu sitting on a sofa. Ask her about the town’s love of headgear, and
she’ll disappear in mid-sentence. When you fi nd her on a sofa in the upper fl oor, she’ll repeat her
strange behavior. But don’t get discouraged; if you keep chasing her from sofa to sofa she’ll eventually
complete her tale, and Zola will take action to save Marumaro from the town’s many interested ladies.

many prospects for marumaro

Overnight StayOvernight Stay 30G

GOODS & SERVICES
INN

Medicine 30G
Mega Medicine Mega Medicine 100G
Ultra Medicine 500G
Magical Medicine Magical Medicine 250G
Mega Magical Medicine Mega Magical Medicine 500G
Ultra Magical MedicineUltra Magical Medicine 800G
Light Crystal Light Crystal 500G
Grand Light CrystalGrand Light Crystal 800G
Shadow Crystal Shadow Crystal 450G
Grand Shadow CrystalGrand Shadow Crystal 1000G
Phoenix Talon 100G
Antidote 25G
Deodorant 20G
Mobility Balm Mobility Balm 20G
Steadiness Salve 20G
Princess’ Kiss 20G
Stone-Be-Gone 30G
Mental Surge Mental Surge 200G
No-Ghost Device 250G
Fresh Garlic 80G
Stout Garlic 300G
Kelolon Elixir 350G

ITEM SHOP

Eternal Engine RingEternal Engine Ring 7900G7900G
Eternal Engine NecklaceEternal Engine Necklace 9000G9000G

ACCESSORY SHOP

White Lv 4/Cure Paralysis White Lv 4/Cure Paralysis 3100G
White Lv 4/Zephyra White Lv 4/Zephyra 3300G
White Lv 4/Shina 2900G2900G
White Lv 5/Healus 4350G
White Lv 5/Regenera White Lv 5/Regenera 4250G
White Lv 5/Erase 4050G
Back Lv 4/Grounda 3100G
Black Lv 4/Extracta 3300G
Black Lv 4/Shadowa 2850G
Black Lv 5/Flarus 4300G
Black Lv 5/Windus 3800G
Black Lv 5/Waterus 3950G3950G
Power Lv 4/QuickaPower Lv 4/Quicka 3250G
Power Lv 4/Kelolon 3450G
Power Lv 4/Attack UpPower Lv 4/Attack Up 3050G
Power Lv 5/Slowus 4100GPower Lv 5/Slowus 4100GPower Lv 5/Slowus
Power Lv 5/ParalyzePower Lv 5/Paralyze 4300G
Power Lv 5/HP Max 4200G
Barrier Lv 4/Trapfl oora Barrier Lv 4/Trapfl oora 2800G
Barrier Lv 4/Resista 3150G
Barrier Lv 4/Walla 3250G
Barrier Lv 5/Shieldus 4200GBarrier Lv 5/Shieldus 4200GBarrier Lv 5/Shieldus
Barrier Lv 5/Shellus 4250GBarrier Lv 5/Shellus 4250GBarrier Lv 5/Shellus
Barrier Lv 5/Refl ectusBarrier Lv 5/Refl ectus 4400GBarrier Lv 5/Refl ectus 4400GBarrier Lv 5/Refl ectus

SPELL SHOP

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

The Aurora Ruins
Toripo has

been searching
tirelessly for the

Aurora Ruins, and
with your help, he has fi nally found them. He’s run
into trouble again, but if you help him out, he’ll
thank you with a new Mechat Part. You’ll fi nd him
due west of Kelaso Village.

In the east side of town you’ll fi nd a Black Barrier
that you can deactivate if you’ve taken the Black
Device from the Sea Cube. Behind it you’ll fi nd a
Mechat part and a rare Eternal Engine Necklace.
The town’s other treasures include the undead-
slaying Ghost-Crusher Bracelet, and the level-5
spells available at the shop for those who missed
them previously.

rare treasures in
kelaso village

196 | DISC 3 : QUEST 3 | collecting the mechat parts (optional)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

MILESTONE
save toripo from the stonesaurus2

The Aurora Ruins
is a tiny area, and
you won’t have
to search hard to
fi nd Toripo and
the powerful boss that guards him. This one is tough,
so make sure you’re ready for it—your healers should
be wearing Ribbons or Ballet Shoes, your Barrier and
Support Magic users should have Belts of Hermes, and
someone should have the Water and Wind Bellybutton
Rings. Everyone who has the Endure or Resurrection
skills should have them equipped.

blow away
the stonesaurus

1. Kelolon Necklace

CHESTS

The Stonesaurus has a variety of breath attacks that can either sweep your party for heavy damage or cause
nasty status conditions (or both). You can head off the Stonesaurus’s deadly petrifying breath by having

your Barrier Magic user cast Resistus at the start of the fi ght, before moving on to cast Shellus and
Shieldus in his or her subsequent turns. Your Sword Masters should get all the attack boosts your

Support Magic users can offer, because Windus Sword attacks to the Stonesaurus’s head are the
quickest way to win this fi ght.

Toripo will reward you with Lock-On Upgrade Part A, but the “great
deal” he promised won’t ever actually materialize. At least Toripo has
fi nally found a permanent home for his shop—you’ll be able to fi nd
him here until the end of the game. If you’re hungry for more rewards,
search all of the pipes in the Aurora Ruins machines to turn up a bunch
of nothings. There are three search spots in each of the yellow egg-
shaped containers.

a grateful toripo sets up shop

Speaking of Toripo,
if you return to Noluta
Village you’ll receive an
appropriate reward for
handing over that Aurora
Droplet. An aurora
downpour has dropped
nine more droplets in the
town square, and this
time they’re yours to keep.

The Stonesaurus has a variety of breath attacks that can either sweep your party for heavy damage or cause
nasty status conditions (or both). You can head off the Stonesaurus’s deadly petrifying breath by having

your Barrier Magic user cast Resistus at the start of the fi ght, before moving on to cast Shellus and
Shieldus in his or her subsequent turns. Your Sword Masters should get all the attack boosts your

Support Magic users can offer, because Windus Sword attacks to the Stonesaurus’s head are the
quickest way to win this fi ght.

The Stonesaurus has a variety of breath attacks that can either sweep your party for heavy damage or cause The Stonesaurus has a variety of breath attacks that can either sweep your party for heavy damage or cause
nasty status conditions (or both). You can head off the Stonesaurus’s deadly petrifying breath by having

your Barrier Magic user cast Resistus at the start of the fi ght, before moving on to cast Shellus and
Shieldus in his or her subsequent turns. Your Sword Masters should get all the attack boosts your

Support Magic users can offer, because Windus Sword attacks to the Stonesaurus’s head are the
quickest way to win this fi ght.

Weak: Wind
Resists: Fire, Water, Earth,

Light, DarkLight, Dark
Steal (Common):Steal (Common): Flawless Amethyst Flawless Amethyst
Steal (Rare): Black Magic

Heart

STONESAURUS 262
LEVEL: 36 HP: 10000 MP: 0

Attack: 200
Defense:Defense:Defense: 85 85
Mag. Attack:Mag. Attack:Mag. Attack: 10 10
Mag. Defense:Mag. Defense: 750
Speed:Speed: 7

BOSS!

1

The Stonesaurus has a variety of breath attacks that can either sweep your party for heavy damage or cause

toto
Overworld

to

walkthrough

d
isc 3 - quest 3

QUESTS: DISC 3QUESTS: DISC 3

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTERCHARACTER
GROWTHGROWTH

SHADOW SHADOW
CLASSESCLASSES

SPELLSSPELLS

CHARACTERSCHARACTERS

QUESTS: DISC 2QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1QUESTS: DISC 1

197

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCEDADVANCED
COMBATCOMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

Ancient Ruins - Forest
This thickly

forested area is
home to ten new

enemies and a variety
of rare treasures, including the Mechat Weapon
Parts and a Black Belt. But the greatest gift is the
opportunity to settle matters for once and for all
with an old nemesis.

1. Prismatic Crystal1. Prismatic Crystal
2. Medal x 1
3. Shadowstep Shoes3. Shadowstep Shoes
4. Iridescent Wind
5. Magic Elixir5. Magic Elixir
6. Gravitic Necklace
7. 10,000 Gold7. 10,000 Gold
8. Black Belt
9. Flawless Sapphire9. Flawless Sapphire
10. Ancient King’s Ring10. Ancient King’s Ring
11. Weapon Parts11. Weapon Parts
12. Iridescent Cyclone12. Iridescent Cyclone
13. Magic Life-Crusher

Bracelet
14. Medals x 50
15. Flawless Amethyst15. Flawless Amethyst
16. Part of Eternal

EngineEngine

CHESTS

MILESTONE
hunt for forest ruin treasures3

Chest #6 is locked up tight, and will only open when the buttons on
seven machines scattered throughout the forest have been pushed. (Keep
an eye out for the orange stripe that separates the button machines from
the rest of the scattered forest debris.) When all seven have been pressed,
the chest will open to reveal a Gravitic Necklace that offers strong
defensive stats and boosts its wearer’s HP and MP as well.

Chest #8 and the path beyond it are guarded by a Gorgon Hydrattler that
will attempt to petrify your characters. You can head this move off with
the Resistus spell, but it’s easier to simply lunge at the sluggish Hydrattler
on the fi eld, then tear through its 1280 HP before it can score more than
a hit or two. The prize it guards is another SP-doubling Black Belt.

seven buttons to unlock the chest

1. Prismatic Crystal1. Prismatic Crystal
2. Medal x 1
3. Shadowstep Shoes3. Shadowstep Shoes
4. Iridescent Wind
5. Magic Elixir5. Magic Elixir
6. Gravitic Necklace
7. 10,000 Gold7. 10,000 Gold
8. Black Belt
9. Flawless Sapphire9. Flawless Sapphire
10. Ancient King’s Ring10. Ancient King’s Ring
11. Weapon Parts11. Weapon Parts
12. Iridescent Cyclone12. Iridescent Cyclone
13. Magic Life-Crusher

14. Medals x 50
15. Flawless Amethyst15. Flawless Amethyst
16. Part of Eternal

toto
OverworldOverworldOverworld

2

1

3

16161616

15

12 13 14

8

9

4

5 6 7

11

BOSS!

10

Most of the giant mushrooms Most of the giant mushrooms Most of the giant mushrooms Most of the giant mushrooms
will completely refi ll the entire will completely refi ll the entire will completely refi ll the entire will completely refi ll the entire
party’s HP and MP!party’s HP and MP!party’s HP and MP!party’s HP and MP!

ButtonButtonButtonButton

Button

ButtonButton

Button

Button

Button

198 | DISC 3 : QUEST 3 | collecting the mechat parts (optional)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 Earth
 Wind, Light Wind, Light

Steal (Common):Steal (Common): Grand Emerald
Steal (Rare): Flawless Emerald

SOYO-SOYO 131
LEVEL: 37 HP: 208 MP: 500

Weak: Earth
Resists: Wind, Light Wind, Light
Steal (Common):Steal (Common):
Steal (Rare):Steal (Rare):

SOYO-SOYO SOYO-SOYO
LEVEL: 37

Weak:
Resists:
Steal (Common):Steal (Common):

SOYO-SOYO SOYO-SOYO
LEVEL:

Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):

Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare): Black Magic Black Magic

HOWLING LEOPARD 228
LEVEL: 40 HP: 750 MP: 500

The never-ending feud between beetles and scarabs continues! Pair up
Golden Scarabs with Blood-Sucking Beetles and you’ll have a three-way Golden Scarabs with Blood-Sucking Beetles and you’ll have a three-way Golden Scarabs with Blood-Sucking Beetles and you’ll have a three-way Golden Scarabs with Blood-Sucking Beetles and you’ll have a three-way
brawl on your hands.

SOYO-SOYO SOYO-SOYO SOYO-SOYO

Weak:Weak: Fire, Wind Fire, Wind
Resists: Earth, Light Earth, Light
Steal (Common):Steal (Common): Ultra Medicine
Steal (Rare):Steal (Rare): Repeater Weed Repeater Weed

MASKED SKIMMER 111
LEVEL: 35 HP: 152 MP: 600

Weak:
Resists:
Steal (Common):Steal (Common):
Steal (Rare):Steal (Rare):

MASKED SKIMMER MASKED SKIMMER
LEVEL:

Steal (Rare): Black Magic
Heart

Weak: -
Resists: Light Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare): Sword Master

Heart

GORGON HYDRATTLER 248
LEVEL: 40 HP: 1280 MP: 500

Weak:
Resists:
Steal (Common):Steal (Common):
Steal (Rare):Steal (Rare):Weak:Weak: -

Resists:Resists:Resists:Resists: Light Light Light
Steal (Common):Steal (Common):Steal (Common): Ancient Feather Ancient Feather Ancient Feather Ancient Feather Ancient Feather Ancient Feather
Steal (Rare): Grand Light Grand Light

BLOOD-SUCKING BEETLE 89
LEVEL: 36 HP: 488 MP: 0

Steal (Rare): Grand Light Grand Light
CrystalCrystalCrystal

Weak:
Resists:
Steal (Common):Steal (Common):
Steal (Rare):Steal (Rare):

LEVEL:

Steal (Rare):Weak: -
Resists: Light Light
Steal (Common):Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare):Steal (Rare): Grand Shadow Grand Shadow Grand Shadow

CrystalCrystal

GOLDEN SCARAB 91
LEVEL: 36 HP: 384 MP: 0

Steal (Rare):Steal (Rare): Flawless EmeraldSteal (Rare):Steal (Rare):

Weak:Weak: Water Water
Resists: Light Light
Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare): Radiant Flour

ZEBRAO POO SNAKE 9
LEVEL: 35 HP: 152 MP: 500

Weak:
Resists:
Steal (Common):Steal (Common):
Steal (Rare):Steal (Rare):Weak:Weak:Weak: Light Light

Resists:Resists:Resists: Dark
Steal (Common):Steal (Common):Steal (Common): Ultra Magical Ultra Magical

Medicine
Steal (Rare):Steal (Rare): Body Builder’s

Elixir

FIRE ARCHER 197
LEVEL: 34 HP: 168 MP: 500

Weak:
Resists:Resists:
Steal (Common):Steal (Common):

Steal (Rare):
Weak: Wind
Resists: Earth, Light Earth, Light
Steal (Common):Steal (Common):Steal (Common): Grand Emerald Grand Emerald
Steal (Rare):Steal (Rare): HP Boost Elixir

BRAINEATER 101
LEVEL: 38 HP: 384 MP: 500

walkthrough

d
isc 3 - quest 3

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTSACHIEVEMENTS

MONSTERSMONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

199

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

The Land Shark has continued to evolve since your last encounter, and it now
stands fully upright and boasts a new arsenal of attacks. While it’s still capable of
overheating, it pretty much has that problem licked—unless it uses a ton of heat-
generating moves itself, that isn’t going to happen. Rather than trying to push it
towards overheating with Fire-type attacks that it’s half immune to, exploit its
weakness to Water with Waterus Sword attacks and have your magic users strike it
with powerful Shadowus spells.

One of the Land Shark’s nasty new tricks is the
Ultrasound move, which can hit your entire party
with confusion effects. As always, your healers
should be protected with accessories like Ballet
Shoes and Ribbons so they can immediately Cure-
All the party if anything goes wrong.

destroy the land shark’s final form

In addition to the Mechat Weapon Parts, the Land Shark leaves behind a
boss room with dozens of rocks that can be searched for nothings.

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

The Deserted Islands
In the southern

sea you’ll fi nd
four small islands

that can only be reached
by Mechat. They host exclusive enemies and rare
treasures, including a Mechat Part and a Mystery
Part you’ll need to complete your collections. There’s
also a boss to battle and an achievement to earn!

MILESTONE
Explore the deserted Islands4

The tiny western island lies just east of the wetlands where you found the entrance to the Undersea Caverns.
The big treasure on this island is the Mystery Part Trois (only one more to go!) but those seeking the Monster
Record achievement will be interested in this area’s two exclusive enemies as well. You may need to spend some
time dodging Sea-Temple Turtles before the rare Thief Clam will appear.

western deserted island

Grand Shadow CrystalGrand Shadow Crystal
Mystery Part TroisMystery Part Trois

CHESTS

The Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted IslandsThe Deserted Islands

stands fully upright and boasts a new arsenal of attacks. While it’s still capable of
overheating, it pretty much has that problem licked—unless it uses a ton of heat-
generating moves itself, that isn’t going to happen. Rather than trying to push it

weakness to Water with Waterus Sword attacks and have your magic users strike it

destroy the land shark’s final formdestroy the land shark’s final form

The Deserted IslandsThe Deserted IslandsThe Deserted Islands

Weak:Weak: Water
Resists:Resists: Fire, Earth, Light Fire, Earth, Light
Steal (Common):Steal (Common): Part of Eternal

EngineEngine
Steal (Rare):Steal (Rare): Bellybutton Ring

of Wind

LAND SHARK C 278
LEVEL: 33 HP: 5100 MP: 750

Attack:Attack: 160
Defense:Defense:Defense:Defense: 40
Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack: 10
Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense: 250
Speed:Speed:Speed:Speed: 0

200 | DISC 3 : QUEST 3 | collecting the mechat parts (optional)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Weak:Weak: Fire Fire
Resists:Resists: Water, Light Water, Light Water, Light
Steal (Common):Steal (Common): Ancient Fossil
Steal (Rare): Mega Invisibility

Elixir

SEA-TEMPLE TURTLE 148
LEVEL: 30 HP: 472 MP: 500

Follow the archipelagos eastward, where
you’ll fi nd a much larger island that is
crawling with Poo Snakes. Most are of
species you’ve seen before, but every
now and then a phenomenally rare
Platinum Poo Snake will pop out to give monster hunters a chance to fi ll in
an empty encyclopedia slot. The best way to catch a Platinum Poo Snake is to
avoid combat entirely, and simply circle the island until it pops out.

southwestern deserted island

Sun Necklace

CHESTS

The Platinum Poo Snake isn’t the only rare enemy here. If you challenge a
normal Poo Snake, you’ll probably fi nd a Dark Poo Snake in the mix.

Follow the archipelagos eastward, where
you’ll fi nd a much larger island that is
crawling with Poo Snakes. Most are of
species you’ve seen before, but every
now and then a phenomenally rare
Platinum Poo Snake will pop out to give monster hunters a chance to fi ll in
an empty encyclopedia slot. The best way to catch a Platinum Poo Snake is to
avoid combat entirely, and simply circle the island until it pops out.

southwestern deserted islandsouthwestern deserted island
Follow the archipelagos eastward, where
you’ll fi nd a much larger island that is
crawling with Poo Snakes. Most are of
species you’ve seen before, but every
now and then a phenomenally rare
Platinum Poo Snake will pop out to give monster hunters a chance to fi ll in
an empty encyclopedia slot. The best way to catch a Platinum Poo Snake is to
avoid combat entirely, and simply circle the island until it pops out.

southwestern deserted islandsouthwestern deserted island

Weak:Weak:Weak:Weak: - -
Resists:Resists: Light Light
Steal (Common):Steal (Common):Steal (Common): Ancient Fossil Ancient Fossil
Steal (Rare): Phoenix Wing

THIEF CLAM 99
LEVEL: 31 HP: 472 MP: 500

Steal (Rare):Steal (Rare): Phoenix Wing Phoenix Wing

Weak:Weak: Water
Resists: Light Light
Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare):

PLATINUM POO SNAKE 5
LEVEL: 38 HP: 992 MP: 500

Steal (Rare):Steal (Rare): Phoenix Wing Phoenix Wing Phoenix Wing

Weak:Weak: Water Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare): Cure-All

DARK POO SNAKE 10
LEVEL: 36 HP: 168 MP: 1000

walkthrough

d
isc 3 - quest 3

QUESTS: DISC 3QUESTS: DISC 3

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICSBATTLE BASICS

CHARACTER
GROWTH

SHADOW SHADOW
CLASSESCLASSES

SPELLSSPELLS

CHARACTERSCHARACTERSCHARACTERS

QUESTS: DISC 2QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1QUESTS: DISC 1

201

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

At the eastern end of the archipelagos you’ll
fi nd the Southern Deserted Island, which is
home to only a single foe: The Golden Poo
Snake. You get only one chance to fi ght it, and
the snake will often attempt to fl ee on its fi rst
turn. If you can hit it from behind you should
have plenty of time to kill it before it can get
away, but you can pretty much guarantee a
victory by equipping one character with both
the Shoes of Hermes and the Poo Bracelet. (If
the snake does manage to fl ee, save the game
and reload to make it reappear.) Beating the
Golden Poo Snake is the easiest 30-point
achievement Blue Dragon has to offer!

Southern deserted island

A
C

HIEVEMEN
T

Kelolon Necklace

CHESTS

The Eastern Deserted Island isn’t part of the same archipelagos as the other three, but is on its own little
island chain that extends northeast from Alumaru Village. It’s home to several unique monsters, but the real
treasure is a Mechat Part that will prevent your Mechat machine gun from ever overheating. But getting it
won’t be easy—make sure to save your game and give your key characters accessories that will protect them
from status conditions before you approach the Ghost Yeet that guards the silver chest.

Eastern deserted island

CHESTS

On turn one of the Ghost Yeet fi ght, have your Barrier Magic
user cast Resistus on everyone to prevent Ghost Yeet’s devastating
petrifi cation and instant-KO attacks. That will help a lot, but
the Ghost Yeet can still dish out poison and powerful physical
attacks, so you may want to cast Resist and Shieldus as well. On
offense, use any Water-type spell or attack to dispel the Ghost
Yeet’s Boost Fire Barrier, then go wild with Flarus spells and
Flarus Sword attacks until the Ghost Yeet casts Boost Fire again.

Eastern deserted island

The Eastern Deserted Island isn’t part of the same archipelagos as the other three, but is on its own little

Weak: Water
Resists: Light Light
Steal (Common):Steal (Common): Ancient Feather Ancient Feather

GOLDEN POO SNAKE 6
LEVEL: 40 HP: 1408 MP: 500

from status conditions before you approach the Ghost Yeet that guards the silver chest.from status conditions before you approach the Ghost Yeet that guards the silver chest.

The Eastern Deserted Island isn’t part of the same archipelagos as the other three, but is on its own little
island chain that extends northeast from Alumaru Village. It’s home to several unique monsters, but the real
treasure is a Mechat Part that will prevent your Mechat machine gun from ever overheating. But getting it
won’t be easy—make sure to save your game and give your key characters accessories that will protect them

The Eastern Deserted Island isn’t part of the same archipelagos as the other three, but is on its own little

Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare): Guardian Heart

island chain that extends northeast from Alumaru Village. It’s home to several unique monsters, but the real
treasure is a Mechat Part that will prevent your Mechat machine gun from ever overheating. But getting it
won’t be easy—make sure to save your game and give your key characters accessories that will protect them

Medals x 30
Heatsink Parts

CHESTS

Weak: Water, Light Water, Light
Resists: Fire, Dark Fire, Dark
Steal (Common):Steal (Common): Ultra Magical Ultra Magical

Medicine
Steal (Rare):Steal (Rare): Cure-All

POLEAXE GHOST 236
LEVEL: 36 HP: 1336 MP: 0

Weak:Weak:Weak: Light Light
Resists:Resists:Resists: Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Iridescent Cyclone Iridescent Cyclone Iridescent Cyclone Iridescent Cyclone Iridescent Cyclone Iridescent Cyclone Iridescent Cyclone
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Ultra Magical Ultra Magical

MedicineMedicine

LAZY SPINE GHOST 182
LEVEL: 36 HP: 864 MP: 0

202 | DISC 3 : QUEST 3 | collecting the mechat parts (optional)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The Ghost Yeet’s rare item is the incredible Ribbon, which boosts its wearer’s
HP and MP and provides protection against all elements and status conditions.
Since the Ghost Yeet respawns whenever you save and reload, you can fi ght it
repeatedly, and, with the help of Treasure Hunt, steal Ribbons for everyone.

MILESTONE
raid the upper mecha base5

Before attempting the Upper Mecha
Base, pay a visit to the Mechat Dock to
enhance your Mechat with all the parts
you’ve collected so far. At this point, you
should have them all except for Coating
Part A, which is found in the Upper
Mecha Base itself. If you’re missing
any, you can fi nd a list of their locations
below. When your Mechat is ready, save
your game and set a course for the ocean
southeast of the Forest of the Dead.

upgrade your ship at the mechat dock

• Lock-On Upgrade Part A (Gift from Toripo at Aurora Ruins)
• Lock-On Upgrade Part B (Found in Exile Forest*)
• Missile Upgrade Part A (Found in Mecha Base 4F)
• Missile Upgrade Part B (Found in Mountain Sheep Camp*)
• Coating Part A (Found in Upper Mecha Base 4F)
• Coating Part B (Found in Kelaso Village*)
• Laser Barrier Parts (Found in Sea Cube Deepest Area)
• Heatsink Parts (Found in Eastern Deserted Island)
• Weapon Parts (Found in Ancient Forest - Ruins)

*Black Device required

MILESTONEMILESTONE
5

Before attempting the Upper Mecha
Base, pay a visit to the Mechat Dock to
enhance your Mechat with all the parts
you’ve collected so far. At this point, you
should have them all except for Coating
Part A, which is found in the Upper
Mecha Base itself. If you’re missing
any, you can fi nd a list of their locations
below. When your Mechat is ready, save
your game and set a course for the ocean
southeast of the Forest of the Dead.

upgrade your ship at the mechat dock

MILESTONEMILESTONE

Weak: Light Light Light Light Light Light
Resists: Water, Wind, Water, Wind, Water, Wind,
 Earth, Dark Earth, Dark Earth, Dark Earth, Dark Earth, Dark Earth, Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Stone Shoes Stone Shoes
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Ribbon Ribbon

GHOST YEET 272
LEVEL: 36 HP: 13000 MP: 0

Attack: 170 170 170
Defense:Defense: 60 60 60
Mag. Attack:Mag. Attack:Mag. Attack:Mag. Attack: 10 10
Mag. Defense:Mag. Defense:Mag. Defense:Mag. Defense: 210 210
Speed:Speed: 0 0 0

walkthrough

d
isc 3 - quest 3

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

203

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

X2 X1BARRIERS: X2 X1 X0

LOCATION

X2 X1BARRIERS: X2 X1 X0BARRIERS:

Upper Mecha Base
The Upper Mecha Base is

the southernmost gold cross
on your map, and arguably the

hardest of the optional dungeons.
Inside you’ll fi nd more rare accessories (including another Lei),
another Mechat part, and one of the fi nal Mystery Parts. But
before you can get inside, you’ll need to destroy the base’s defenses
in a chaotic Mechat battle.

When the Mechat shooting stage begins, you may be overwhelmed by the chaos. But
this one isn’t as tough as it seems—the many machine guns that surround the base are
only for show, and can never actually hit you. All you really need to worry about are the
glowing pink missile pods—lock on to them with a pair of rockets, then turn to the left so
you’ll be in place to destroy the missiles they fi re at you. (There are missile pods on both
the left and right sides of the base’s turrets, but all missiles will come at you from the left.)

The fi rst phase will end when the fi nal missile pod is destroyed, but achievement hunters will want to destroy all the machine guns fi rst.
It’s hard to tell which machine guns are still active, since the destroyed ones stop smoking after a while. Sweep the bottom of the base
with your crosshairs while holding B to search for targets you can lock onto, and keep an eye out for any that are still capable of fi ring.
To earn the achievement, you need to destroy every single gun—how much damage you take is completely irrelevant. There is no need
to reset if you get tagged by a missile or two.

In the second phase, your goal is to destroy the tower at the top of the base, but to do so safely (and earn the achievement), you’ll want
to fi rst destroy its defenses, which include energy pods that fi re powerful laser blasts. You can block up to fi ve laser blasts with the
Laser Barrier Parts you found in the Sea Cube, but if you use both missiles and your machine gun you can easily destroy them before
they fi re. To earn the achievement, make sure to destroy all the machine guns at the base of the tower and the tips of the outer turrets
before you set your sights on the tower itself. The missile pods behind the energy pods should be destroyed as a defensive measure, but
they regenerate over time and cannot be permanently stopped. They will not affect the achievement.

strafing the mecha base

A
C

HIEVEMEN
T

If you missed a machine gun and want to take a second crack at the If you missed a machine gun and want to take a second crack at the If you missed a machine gun and want to take a second crack at the
achievement, just exit the Upper Mecha Base and challenge it again. You
can attempt this one as many times as you like.

To earn the achievement, you need to destroy every single gun—how much damage you take is completely irrelevant. There is no need

In the second phase, your goal is to destroy the tower at the top of the base, but to do so safely (and earn the achievement), you’ll want

To earn the achievement, you need to destroy every single gun—how much damage you take is completely irrelevant. There is no need

In the second phase, your goal is to destroy the tower at the top of the base, but to do so safely (and earn the achievement), you’ll want

204 | DISC 3 : QUEST 3 | collecting the mechat parts (optional)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The Upper Mecha Base borrows much of the lower Mecha Base’s
structure, but is populated by an entirely different batch of
guardians. The oddball in the bunch is the Squinting Cyborg,
who appears in battle alongside a pack of Rolling Rippers and
uses techniques to transform them into more powerful Chief
Rolling Rippers and Chief Rolling Barbs. Wipe it out fi rst, or use
a spell like Waterus to sweep away the Rolling Rippers before they
can get their boost.

upper mecha base - level 1

2. Grand Shadow Crystal2. Grand Shadow Crystal
1. Mystery Part Gamma

CHESTS

This fl oor is the only one in the installation to feature a security lock
like the one in the lower Mecha Base. To fl ip it, you’ll need to wipe
out every foe in each of the fi ve round rooms. That will release the
lock on the elevator room, where you’ll fi nd Mystery Part Gamma,
which the Mad Chief Researcher has been waiting for since disc 2.

1. Mystery Part Gamma1. Mystery Part Gamma

Weak:Weak:Weak:Weak: Water Water
Resists:Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Grand Shadow

CrystalCrystalCrystal
Steal (Rare):Steal (Rare): Part of Eternal

EngineEngine

RED DEFENDER 176
LEVEL: 31 HP: 368 MP: 0

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common): Grand Light

CrystalCrystalCrystal
Steal (Rare):Steal (Rare):Steal (Rare): Phoenix Wing Phoenix Wing Phoenix Wing

THIEF ROBALL 76
LEVEL: 35 HP: 376 MP: 0

Weak: Water Water Water Water
Resists: Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Grand Shadow Grand Shadow Grand Shadow Grand Shadow Grand Shadow Grand Shadow Grand Shadow Grand Shadow

CrystalCrystalCrystalCrystalCrystalCrystal
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate

CLAWED BOMBER 115
LEVEL: 34 HP: 248 MP: 0

from
OverworldOverworld

from

to
Level 1

1

2

walkthrough

d
isc 3 - quest 3

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERYART GALLERY

ITEMS

BARRIERSBARRIERS

QUESTS: DISC 1

205

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

On this fl oor, a veil of barriers will halt your progress if you don’t yet have
the Black Device from the Sea Cube. Inside them is the usual red-beam
security system, but this time it has teeth—if you trip the wires fi ve times,
you’ll be sent back to the fi rst fl oor. The shortest possible route that gets
you the Life-Crusher Bracelet still requires you to pass through fi ve
barriers, so you’ll need to slip under a few of them. They’re hung lower
this time, so even Marumaro will have to time their movements carefully.

upper mecha base - level 2

1. Life-Crusher Bracelet1. Life-Crusher Bracelet
2. Eternity Ring2. Eternity Ring
3. Eternity Necklace3. Eternity Necklace

CHESTS

upper mecha base - level 3

The central room of the third fl oor is packed with Black Double Axes
and a Security Electrogue who will rush you as soon as you enter the
room. You can’t use a Field Barrier to avoid these fi ghts, so be ready for
them!

Monster-Record collectors should take it easy on the Security Elec-
trogue—if you’re very high-level and kill it too quickly, it won’t have a
chance to split into two unique foes, Electrogue Part A and Electrogue
Part B. Hit it with weak attacks so you won’t blow past the damage
threshold at which it splits. But if you mess up, you can try again with
one of the Security Electrogues on the next fl oor.

There’s no real need to clear the central room, although collectors will
want to search the slits for those sweet, juicy nothings. Everyone else
should move straight to the elevator room to get their hands on another
EXP-boosting Lei as quickly as possible.

upper mecha base - level 3upper mecha base - level 3upper mecha base - level 2upper mecha base - level 2upper mecha base - level 2upper mecha base - level 2

Weak: Water, Wind Water, Wind Water, Wind Water, Wind Water, Wind Water, Wind
Resists: Light, Dark Light, Dark Light, Dark Light, Dark
Steal (Common): Grand Shadow Grand Shadow Grand Shadow

CrystalCrystalCrystalCrystal
Steal (Rare):Steal (Rare): Cure-All Cure-All

SONIC SHARKFLY 25
LEVEL: 34 HP: 200 MP: 500

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common): Grand Shadow Grand Shadow

CrystalCrystal
Steal (Rare):Steal (Rare): Cure-All

SQUINTING CYBORG 63
LEVEL: 33 HP: 216 MP: 500

to
Level 1

to
Level 3Level 3

to

23

1

23

to
Level 4

The central room of the third fl oor is packed with Black Double Axes

to
Level 2

to

2

3

1

1. Shield Badge1. Shield Badge
2. Eternity Ring2. Eternity Ring
3. Lei

CHESTS

206 | DISC 3 : QUEST 3 | collecting the mechat parts (optional)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

upper mecha base - levels 4 and 5

The fi nal two
fl oors are a
straight shot to
the boss, but a
bunch of Security
Electrogues and
a new Soaring
Globe foe will get in the way. Destroy the Soaring
Globe quickly, before it can start casting its powerful
-us series spells. Then heal up in anticipation of the
Steel Giant fi ght ahead.

1. Coating Part A1. Coating Part A
2. Infi nity Necklace2. Infi nity Necklace
3. Renew Necklace

CHESTS

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Grand Amethyst Grand Amethyst
Steal (Rare):Steal (Rare): Flawless Amethyst Flawless Amethyst

SOARING GLOBE 224
LEVEL: 40 HP: 6300 MP: 1250

upper mecha base - levels 4 and 5upper mecha base - levels 4 and 5

 Grand Amethyst Grand Amethyst
 Flawless Amethyst Flawless Amethyst

224
 1250

Weak: Water
Resists: Light, Dark Light, Dark
Steal (Common): Grand Light Grand Light

CrystalCrystalCrystal
Steal (Rare):Steal (Rare):Steal (Rare): HP Boost Elixir HP Boost Elixir HP Boost Elixir HP Boost Elixir

SECURITY ELECTROGUE 214
LEVEL: 36 HP: 2064 MP: 0

Weak: Water Water Water
Resists: Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common): Grand Light Grand Light

CrystalCrystalCrystalCrystal
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Cure-All Cure-All

ELECTROGUE PART B 212
LEVEL: 33 HP: 936 MP: 0

Weak: Water Water Water
Resists: Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark
Steal (Common):Steal (Common): Grand Light Grand Light

CrystalCrystalCrystalCrystal
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Body Builder’s Body Builder’s Body Builder’s Body Builder’s

ElixirElixir

ELECTROGUE PART A 210
LEVEL: 33 HP: 624 MP: 750

 LEVEL 4

 LEVEL 5
to

Level 3

to
Level 5

to
to

Level 4
toto

1 2

3

BOSS!

walkthrough

d
isc 3 - quest 3

QUESTS: DISC 3

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTERCHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERSCHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

207

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCEDADVANCED
COMBATCOMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

The Steel Giant begins each battle with the
Fifth Refl ect move, which is a variety of refl ect
barrier that you can’t dispel. That makes it a
bad idea to cast spells at it directly, which is a
shame, since it has very little defense against
magic. Old-school RPG fans should know the
solution to this riddle: Cast Refl ect on one
of your own guys, and target him or her with
your spells. They’ll bounce harmlessly off,
hitting the Steel Giant for heavy damage. Of
course, healing spells will bounce off too, so if
you need to do some healing, target the Steel
Giant with a Zephyr-series spell to make it
bounce back on your party.

If you manage to win the Refl ect war, you’ll get
access to the base’s fi nal treasure: The Renew
Necklace. This incredible accessory offers
not only great stats and elemental protection,
but also grants its user a once-per-battle
resurrection effect! Make sure to search the
slats in the walls, where you’ll fi nd a wide
variety of stat-boosting elixirs.

The only hazard with this strategy is that it’s hard to tell when the
Refl ect effect has faded from your party member. Press one of the
bumper buttons to make sure it’s still active before you target an
ally with an attack spell!ally with an attack spell!ally with an attack spell!

The only hazard with this strategy is that it’s hard to tell when the
Refl ect effect has faded from your party member. Press one of the
bumper buttons to make sure it’s still active before you target an

Weak: Water, Earth Water, Earth
Resists: Fire, Light Fire, Light
Steal (Common): Part of Eternal

EngineEngine
Steal (Rare):Steal (Rare): Monk Heart

STEEL GIANT 270
LEVEL: 33 HP: 10200 MP: 0

Attack: 250
Defense:Defense: 170
Mag. Attack:Mag. Attack: 0
Mag. Defense:Mag. Defense: 300
Speed:Speed: 0

208 | DISC 3 : QUEST 3 | collecting the mechat parts (optional)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Back in Jibral Castle Town, Designer Vase
are again skyrocketing in value, thanks to an
exciting development in vase technology that
allows them to be transformed into First-Aid
Urns. Bring your stockpile of vases to Fore-
man Rokrobe, and he’ll exchange them for a
First-Aid Urn. Bring that to the Lago Village
Chieftain, and he’ll reward you with a Devee
Idol accessory and 10,000 Gold.

Completing the
designer urn
sidequest

There are more optional challenges to come, including the fi ve legendary dragons (which were hinted at in Kelaso
Village) and the King Poo Snake and Golden Mecha Robo that guard achievements. But those monsters are more
diffi cult than even the game’s last boss, and are probably out of your league at this point. We’ll cover them in the
fi nal section of the walkthrough, beginning on page 224.

If you intend to challenge these powerful foes, you can prepare by having your heroes focus on the Armor, White
Magic, and Support Magic classes—Endure and Resurrection are essential survival skills, and the Support Magic
Double-Cast spell is extraordinarily powerful, particularly when used to cast high-level Barrier Magic or White
Magic spells.

battling the mega bosses

The Gamma should be the last of the Mystery Parts, so
you can now visit the Mad Researcher and trade in both
Mystery Part sets for powerful accessories, each of which
comes with a 10G achievement. To get the Ultimate
Weapon Bracelet, you’ll need:

To get the Final War Necklace, you’ll need

trade in your
Mystery Parts

A
C

HIEVEMEN
T

To get the Final War Necklace, you’ll need

• Mystery Part Alpha (found in Mural Town)

• Mystery Part Beta (found in Ancient Factory)

• Mystery Part Gamma (found in Upper Mecha Base)

• Mystery Part Un (found in Alumaru Village
Treasure Storehouse)

• Mystery Part Deux (found in the Sea Cube’s
Deepest Level)

• Mystery Part Troix (found on the western
deserted island)

walkthrough

d
isc 3 - quest 3

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

209

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

Milestones

DISC 3 Quest 4
Shu and his friends have survived Nene’s machinations, but failed to stop his master
plan from reaching fruition. When you’re ready to discover the true purpose of those
mysterious glass spires, return to the icy northern pit that Nene has transformed into
an underground home. You won’t believe where that tunnel leads!

When you’re ready to enter the game’s fi nal
area, return to the northern section of the
Great Ice Field where you found Nene’s
Fortress in Disc 2. The game will strongly
caution you to save before you enter the Deep
Zone, but don’t take that to mean there’s no
going back—you’ll still be able to return and
resume any side quests you left unfi nished.

the road to the cube worldsENTER THE
CUBE WORLDS

1

DISCOVER THE
PRIMITIVE CUBE

2

COLLEECT THE
ANCIENT EMBLEMS

3

FIND AND
DEFEAT SZABO

4

BREACH NENE’S
INNER SANCTUM

5

MILESTONE
enter the cube worlds1

dogfight the
guardian LAnd Shark

A
C

HIEVEMEN
T

The game’s fi nal Mechat Shooting Stage pits you against a Land Shark in an
underground tunnel. As with the fi rst Shooting Stage, you’ll need to avoid ever
being hit to win the achievement. But that should be a bit easier now if your Mechat
is tricked out with an enhanced machine gun and an increased missile capacity.

DISC 3

MilestonesMilestones
Shu and his friends have survived Nene’s machinations, but failed to stop his master
plan from reaching fruition. When you’re ready to discover the true purpose of those
mysterious glass spires, return to the icy northern pit that Nene has transformed into
an underground home. You won’t believe where that tunnel leads!

LOCATIONS

INTO THE DEEP ZONE

The Deep
Zone

210

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 4

X0 X2BARRIERS: X0 X0 X0

LOCATION

X0 X2BARRIERS: X0 X0 X0BARRIERS:

Mecha Robo Cube

1. MP Boost Elixir
2. MP Boost Elixir
B1. Mega MP Up ElixirB1. Mega MP Up Elixir
B2. Mega HP Up ElixirB2. Mega HP Up Elixir

CHESTS

At fi rst the Land Shark will drop only mines, which you can easily blast with your machine gun as you launch wave
after wave of missiles. After taking a certain amount of damage, the Land Shark will fall behind you—use the
bumper buttons to follow it, because it won’t give you much time before fi ring off its fi rst missile. Sweep from side
to side to destroy them, since the missiles each follow different trajectories this time. When the Land Shark nears
death, a red glow will appear around its head, indicating a charging laser blast. Target that area with your machine
gun to destroy the laser.

The Land Shark will then attempt to go out fi ghting, fi ring a larger volley
of missiles that come from every possible direction. But if you get a couple
quick missile locks and continue to blast the head with your machine gun,
you may be able to destroy the Land Shark and earn your achievement
before any of the missiles connect.

Before you explore the cube
worlds, turn to your left and set a
course for the cube that looks like
Yasato’s head. That’s the Mecha
Robo Cube, where the Baroy Town
survivors are selling supplies,
handing out gifts, and offering free
healing and MP recovery.

the last outpost of civilization

You’ll also fi nd a Warp Device and two Black Barrier Chests here, which
should leave you at 97% Barriers completed. You’ll fi nd some nice
enhancement items in the various chests, and the bots themselves will hand
over a Cure-All, Bow Tie, Ultra Magical Medicine, Radiant Flour, HP Up
Elixir, Aurora Droplet, and Zephyr Chocolate. You’ll also fi nd a bot who
can upgrade your Medicines into Mega Medicines.

worlds, turn to your left and set a
course for the cube that looks like
Yasato’s head. That’s the Mecha
Robo Cube, where the Baroy Town
survivors are selling supplies,
handing out gifts, and offering free
healing and MP recovery.

You’ll also fi nd a Warp Device and two Black Barrier Chests here, which
should leave you at 97% Barriers completed. You’ll fi nd some nice
enhancement items in the various chests, and the bots themselves will hand
over a Cure-All, Bow Tie, Ultra Magical Medicine, Radiant Flour, HP Up
Elixir, Aurora Droplet, and Zephyr Chocolate. You’ll also fi nd a bot who
can upgrade your Medicines into Mega Medicines.

1 MechatMechatMechatMechat

Items

Items
B1

2

B2
SpellsSpells

Acc.Acc.

death, a red glow will appear around its head, indicating a charging laser blast. Target that area with your machine walkthrough

d
isc 3 - quest 4

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

211

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

If you’ve been pursuing the side quests, you
probably have way better gear than the Eternal
Engine Bracelet and Earring. But if you want to fi ll
out your item list, you’ll need to buy one of each, as
they’re not available anywhere else.

GOODS & SERVICES
ITEM SHOP

Radiant Flour 150G
Zephyr Chocolate Zephyr Chocolate 180G
Vitality ElixirVitality Elixir 300G
Magic Elixir Magic Elixir 500G
Banana 877G

Eternal Engine BraceletEternal Engine Bracelet 8000G
Eternal Engine RingEternal Engine Ring 7900G7900G
Eternal Engine NecklaceEternal Engine Necklace 9000G9000G
Eternal Engine EarringEternal Engine Earring 8000G

ACCESSORY SHOP

White Lv 5/Healus 4350G
White Lv 5/Regenera White Lv 5/Regenera 4250G
White Lv 5/Erase 4050G
White Lv 6/Cure-All 5100G
Black Lv 5/Flarus 4300G
Black Lv 5/Windus 3800G
Black Lv 5/Waterus 3950G3950G
Black Lv 6/Extractus 5300G
Power Lv 5/Slowus 4100GPower Lv 5/Slowus 4100GPower Lv 5/Slowus
Power Lv 5/ParalyzePower Lv 5/Paralyze 4300G
Power Lv 5/HP Max 4200G
Power Lv 6/Curse 4800G
Barrier Lv 5/Shieldus 4200GBarrier Lv 5/Shieldus 4200GBarrier Lv 5/Shieldus
Barrier Lv 5/Shellus 4250GBarrier Lv 5/Shellus 4250GBarrier Lv 5/Shellus
Barrier Lv 5/Refl ectusBarrier Lv 5/Refl ectus 4400GBarrier Lv 5/Refl ectus 4400GBarrier Lv 5/Refl ectus
Barrier Lv 6/Resistus 4900G 4900GBarrier Lv 6/Resistus 4900GBarrier Lv 6/Resistus

SPELL SHOP

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

Primitive Cube

1. Kelolon Necklace

CHESTS MILESTONE
Discover The
Primitive cube2

At the north end of town you’ll fi nd a “dimensional break” that will return you to the
old, round world you used to know. Don’t spend too much pondering the implications of
dimensional rifts and time travel—passing through the dimensional break won’t erase any
of the progress you made in the cubes or anything. But you do have to use the dimensional
break in order to visit any past location, and again to return to the cubes, because your
Warp command cannot be used to travel through time.

through the dimensional break

Defeat the primitive
cube guardians
When you’re ready to begin the search for Nene, return
to your Mechat and set a course for the only cube that
appears solid on your map. The Primitive Cube seems like
an Eden-esque paradise, but that won’t last long—a boss
fi ght will begin as soon as you disembark from your ship.

Defeat the primitive
cube guardianscube guardians
When you’re ready to begin the search for Nene, return
to your Mechat and set a course for the only cube that
appears solid on your map. The Primitive Cube seems like
an Eden-esque paradise, but that won’t last long—a boss
fi ght will begin as soon as you disembark from your ship.

to
Level 1

1 BOSS!

212 | DISC 3 : QUEST 4 | into the deep zone

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The Mechosaur will kick off this battle
by sweeping your party with its eye beam
and summoning a Jumbo Poo to fi ght by
its side. Unless you have a Poo Bracelet
equipped for a one-hit kill, ignore the
Jumbo Poo and focus your attacks on
the Mechosaur; you don’t need to kill
the Jumbo Poo to win the fi ght.

If you strike at the Mechosaur’s eye,
you’ll deal around 20% more damage,
but will provoke one of a variety of
powerful counterattacks. You’ll be
in for a longer fi ght if you target the
body instead, but it’s a safer fi ght and
ultimately a much easier one.

Before you accept Nene’s invitation to enter the cube, spend a bit of time
exploring the outside area. If you search the fl owers you’ll fi nd a +1 boost
for each stat, and the endless supply of Blazing Moths will give Field
Barrier users the opportunity to earn hundreds of SP points within only a
few minutes.

into the bowels of the cube

Weak: Water, Wind Water, Wind
Resists: Fire, Earth, Light Fire, Earth, Light
Steal (Common):Steal (Common): Ancient Fossil
Steal (Rare): Part of Eternal

EngineEngine

BLAZING MOTH 52
LEVEL: 34 HP: 168 MP: 500

Before you accept Nene’s invitation to enter the cube, spend a bit of time
exploring the outside area. If you search the fl owers you’ll fi nd a +1 boost
for each stat, and the endless supply of Blazing Moths will give Field
Barrier users the opportunity to earn hundreds of SP points within only a
few minutes.

BLAZING MOTH 52
LEVEL: 34 HP: 168 MP: 500

BLAZING MOTH BLAZING MOTH 52

Weak:Weak: Wind Wind
Resists: Fire, Eath, Dark Fire, Eath, Dark
Steal (Common):Steal (Common): Stomach Band
Steal (Rare):Steal (Rare): Belt of Hermes

MECHOSAUR 279
LEVEL: 34 HP: 6370 MP: 500

Attack: 240
Defense:Defense: 45
Mag. Attack:Mag. Attack: 100
Mag. Defense:Mag. Defense: 300
Speed:Speed: 18

walkthrough

d
isc 3 - quest 4

QUESTS: DISC 3QUESTS: DISC 3QUESTS: DISC 3

EXPLORINGEXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICSBATTLE BASICS

CHARACTERCHARACTERCHARACTER
GROWTHGROWTH

SHADOW SHADOW
CLASSESCLASSES

SPELLSSPELLS

CHARACTERSCHARACTERSCHARACTERS

QUESTS: DISC 2QUESTS: DISC 2QUESTS: DISC 2QUESTS: DISC 2QUESTS: DISC 2QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1QUESTS: DISC 1QUESTS: DISC 1QUESTS: DISC 1QUESTS: DISC 1QUESTS: DISC 1

213

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCEDADVANCED
COMBATCOMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

X0 X2BARRIERS: X0 X0 X0

LOCATION

X0 X2BARRIERS: X0 X0 X0BARRIERS:

Primitive Cube - Level 1

1. Black Magic Heart1. Black Magic Heart
2. Grand Shadow Crystal2. Grand Shadow Crystal
3. Ancient Emblem - Moon
4. Grand Light Crystal4. Grand Light Crystal
5. MP Boost Elixir
6. Broken Eternal Engine6. Broken Eternal Engine
7. Part of Eternal Engine7. Part of Eternal Engine
8. Generalist Heart
9. MP Boost Elixir9. MP Boost Elixir
10. HP Up Elixir10. HP Up Elixir
11. Ultra Magical Medicine11. Ultra Magical Medicine
12. Monk Heart
13. Barrier Magic Heart13. Barrier Magic Heart
14. Phoenix Wing14. Phoenix Wing
15. Mega HP Up Elixir15. Mega HP Up Elixir
16. Himiko’s Necklace
17. Ancient Emblem - Sun
18. HP Up Elixir18. HP Up Elixir
19. Support Magic Heart19. Support Magic Heart
20. Monk Heart
21. Assassin Heart
22. Grand Light Crystal22. Grand Light Crystal
23. Cure-All
24. Barrier Magic Heart24. Barrier Magic Heart
25. Ancient Emblem - Void
26. Phoenix Wing26. Phoenix Wing
27. Cure-All
28. Prismatic Wind Bracelet
29. Guardian Heart29. Guardian Heart
30. Himiko’s Earrings30. Himiko’s Earrings

CHESTS

MILESTONE
collect the ancient emblems3

To progress through the fi rst room, you’ll need to activate a series of switches that move the dark grey and blue platforms, creating paths to otherwise
inaccessible areas. Start by hitting the switch on the raised central platform, which will move a bridge to the chest on the island. Then move to the
north end of the room and activate a switch there to move the bridge away from the glowing moon door and instead to the west rim of the room.
Grab a Grand Shadow Crystal on the western rim, and hit a second switch to move the bridge at the north end of the room. That will allow you to
reach the chests on the east rim and the island, where you’ll fi nd the Ancient Emblem - Moon. Hit the northern switch again to return the bridge to
the moon door, and use your Ancient Emblem to open it.

create a path to the moon emblem

MILESTONE
collect the ancient emblems

MILESTONEMILESTONE

to
Exterior

28

2929292930

25

24

23

22

21

27

26

19

18
56

20

4

3

2

1

7

10

8

11

14

917

1616161615

14

917

to
Level 2

to

BOSS!

Moon
Door

Sun
Door

Rotating
Room

Rotating
Room

Rotating Rotating Rotating
Room

Rotating
Room

Rotating
Room

Rotating
12

13

214 | DISC 3 : QUEST 4 | into the deep zone

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

This room’s fi rst chest is guarded by a rare Wandering
Sage enemy. Monster-Record collectors should refrain
from damaging the sage until it has summoned both a
Cursed Spine Ghost and a trio of Sanguine Slashers,
because those enemies only appear when summoned
by a Wandering Sage. If you accidentally kill the sage
in this room, don’t worry—you’ll have a few more
chances to battle them elsewhere in the Primitive Cube.

the lore of the
wandering sage

A
C

HIEVEMEN
T

The Moon Emblem is guarded by a Spin-Laser Defender
that can absorb damage from any element except Dark. that can absorb damage from any element except Dark. that can absorb damage from any element except Dark.
You’ll have to use physical attacks and Shadow spells to You’ll have to use physical attacks and Shadow spells to
pierce its defenses.pierce its defenses.

Weak: -
Resists: Fire, Water, Wind, Fire, Water, Wind, Fire, Water, Wind,
 Earth, Light Earth, Light Earth, Light Earth, Light
Steal (Common): Grand Shadow Grand Shadow

CrystalCrystal
Steal (Rare): Body Builder’s Body Builder’s

Elixir

SPIN-LASER DEFENDER 178
LEVEL: 36 HP: 1328 MP: 600

SPIN-LASER DEFENDER SPIN-LASER DEFENDER 178178178

Weak:Weak: Water Water
Resists: Fire, Light Fire, Light
Steal (Common):Steal (Common): Ruby Ruby
Steal (Rare): Grand Light Grand Light

CrystalCrystal

BOWA-BOWA 130
LEVEL: 36 HP: 794 MP: 1250

Weak:Weak: - - -
Resists:Resists:Resists: Fire, Water, Light Fire, Water, Light Fire, Water, Light Fire, Water, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate Zephyr Chocolate

LAND-TEMPLE TURTLE 149
LEVEL: 37 HP: 1494 MP: 500

Weak:Weak: Fire Fire
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Grand Ruby Grand Ruby
Steal (Rare):Steal (Rare): Phoenix Wing Phoenix Wing Phoenix Wing Phoenix Wing

WANDERING SAGE 202
LEVEL: 36 HP: 948 MP: 750

Weak: Fire Fire Fire
Resists: Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light
Steal (Common):Steal (Common): Grand Sapphire Grand Sapphire Grand Sapphire Grand Sapphire Grand Sapphire Grand Sapphire Grand Sapphire Grand Sapphire Grand Sapphire Grand Sapphire
Steal (Rare):Steal (Rare): HP Elixir Boost HP Elixir Boost HP Elixir Boost HP Elixir Boost HP Elixir Boost

SANGUINE SLASHER 199
LEVEL: 36 HP: 448 MP: 300

Weak: Light Light Light Light Light Light
Resists: Fire, Dark Fire, Dark Fire, Dark Fire, Dark Fire, Dark Fire, Dark
Steal (Common): Ultra Magical Ultra Magical Ultra Magical

MedicineMedicineMedicine
Steal (Rare):Steal (Rare): MP Boost Elixir MP Boost Elixir MP Boost Elixir

CURSED SPINE GHOST 186
LEVEL: 38 HP: 1248 MP: 500

walkthrough

d
isc 3 - quest 4

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTERCHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

215

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

The Primitive Cube is home to another elusive
monster that won’t make things easy for achievement
seekers. When a Bowa-Bowa and a Lazy Spine Ghost
appear together in the same party (which is usually
represented by a Bowa-Bowa on the fi eld), they may
fuse into a super-rare Red Razor Ghost. But the odds
of this happening are fairly low, and if doesn’t happen
in the fi rst few turns, it probably won’t happen at all.
Your only option is to keep battling Bowa-Bowas until
you get lucky.

A ghost born of
nuclear fusion

A
C

HIEVEMEN
T

Beyond another pair of Emblem-locked doors you’ll fi nd a
magma-drenched hallway with a switch on a circular
platform. Pressing the switch will rotate the entire room,
allowing you to use the doors that were formerly set in
the fl oor and ceiling to reach side rooms full of treasure
chests and Robber Ghosts, and to proceed north to
a second rotating room that borders even more
treasure chests. If you open each door at both
rotation settings you’ll turn up a few hearts
and elixirs, but either setting will allow
you to reach the northwest room where the
Ancient Emblem - Sun can be found.

twisting gravity in the magma pools

Once again, progress through the room by fl ipping switches that put bridges in
place to reach other switches, until you reach the northern end of the room. There
you’ll fi nd a pair of chests behind the second-to-last Black Barrier, and the Sun
Emblem chest behind a powerful team of Spin Laser Defender and Fanatic Eye
foes. When you’re satisfi ed that you’ve cleared the room of treasure, step into the
glowing yellow warp to return to this fl oor’s central hub, just west of the sun door.

create a path to the sun emblem

Beyond another pair of Emblem-locked doors you’ll fi nd a
magma-drenched hallway with a switch on a circular
platform. Pressing the switch will rotate the entire room,
allowing you to use the doors that were formerly set in
the fl oor and ceiling to reach side rooms full of treasure
chests and Robber Ghosts, and to proceed north to
a second rotating room that borders even more
treasure chests. If you open each door at both

Beyond another pair of Emblem-locked doors you’ll fi nd a
magma-drenched hallway with a switch on a circular
platform. Pressing the switch will rotate the entire room,
allowing you to use the doors that were formerly set in
the fl oor and ceiling to reach side rooms full of treasure
chests and Robber Ghosts, and to proceed north to
a second rotating room that borders even more

Weak:Weak:Weak: Light Light
Resists:Resists:Resists: Dark
Steal (Common):Steal (Common):Steal (Common): Mega Invisibiliy

ElixirElixir
Steal (Rare):Steal (Rare):Steal (Rare): Flawless Emerald Flawless Emerald

RED RAZOR GHOST 185
LEVEL: 39 HP: 2072 MP: 750

Weak:Weak: Light Light
Resists: Fire, Dark Fire, Dark
Steal (Common): Ultra Magical

Medicine
Steal (Rare):Steal (Rare): Cure-All

ROBBER GHOST 190
LEVEL: 38 HP: 920 MP: 250

Weak:Weak:Weak:Weak: -
Resists:Resists:Resists:Resists: Fire, Dark Fire, Dark Fire, Dark
Steal (Common):Steal (Common):Steal (Common): Ultra Magical

Medicine
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Cure-All

IMMORTAL WINGS 135
LEVEL: 36 HP: 388 MP: 100

Weak: -
Resists: Light Light
Steal (Common):Steal (Common): Grand Ruby Grand Ruby
Steal (Rare):Steal (Rare):Steal (Rare): Phoenix Wing Phoenix Wing Phoenix Wing

FANATIC EYE 157
LEVEL: 36 HP: 216 MP: 1500

216

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

| DISC 3 : QUEST 4 | into the deep zone

Don’t rotate the room beyond the sun door until you’ve
looted the chests in the two adjoining rooms. Then fl ip
it over and head north to reach the switch room with
the Void Emblem. You can use the usual series of switch
fl ips to reach the Ancient Emblem, but once you do,
don’t be too hasty about jumping into the warp. Instead
hit the nearby switch to create a bridge from the door
across the lava to the fi nal barrier, then return to the
south end of the room and open the door to the west.
Cross through the fi nal magma room without rotating it
(although if you do you can reach a chest with a Cure-
All), and you’ll end up back in the northeast room, at
the bridge to the Black Barrier. If you’ve cleared them
all up to this point, you’ll earn the All Barriers Cleared
achievement when you bring it down.

create a path to the void emblem
A

C

HIEVEMEN
T

You’ll face a surprise ambush from a Hot Hot Hydra in the hallway beyond the void door. It isn’t a particularly tough boss,
especially if you have Black Magic users who are capable of sweeping its heads with Waterus spells. But when the snake does get
a turn, it doesn’t mess around—it dishes out instant-KO attacks left and right. If you have a character with the Total Guard
skill, make sure he or she is wearing an accessory that protects against instant-KO effects, and he or she will be to protect the
entire party with ease. If not, you’ll want to cast a party-wide Resistus as quickly as possible.

survive the hydra’s bite

Weak: Water
Resists: Fire, Light Fire, Light
Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare): Sun Necklace

HOT HOT HYDRA 246
LEVEL: 40 HP: 10000 MP: 500

Attack: 336
Defense:Defense: 100
Mag. Attack:Mag. Attack: 76
Mag. Defense:Mag. Defense: 777
Speed:Speed: 5

walkthrough

d
isc 3 - quest 4

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

217

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

1. Sword Master Heart
2. HP Up Elixir2. HP Up Elixir
3. White Magic3. White Magic
4. HP Up Elixir4. HP Up Elixir
5. Nene’s Necklace
6. Nene’s Bracelet
7. Himiko’s Bracelet
8. Himiko’s Ring8. Himiko’s Ring
9. Black Magic Heart

CHESTSCHESTSCHESTSCHESTSCHESTSCHESTSCHESTS

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

Primitive Cube - Level 2

MILESTONE
find and defeat szabo4

The warp from level 1 will drop you at the south end of this map, where you’ll fi nd a long-
awaited save point. Battle past Riot Puppets and Mad Scarlet Spear to get the HP Up
elixirs and Hearts from the treasure rooms to the northwest and northeast, then head to
the control rooms at either end of the hall. To the west you’ll fi nd a Spike-Arm Sentry
guarding the fi rst door switch, and to the east a Scowling Dynamo guards the second. Their
physical attacks can be easily foiled by a tough guardian with the Total Guard skill, but the
Scowling Dynamo’s barrage of missiles can hurt the whole party. Both foes are resistant to
Fire, Light, and Dark-type attacks, so focus on Magic Sword attacks and Windus spells.

destroy the door lock guardians

find and defeat szabofind and defeat szabofind and defeat szabo

9. Black Magic Heart9. Black Magic Heart

1. Sword Master Heart

7. Himiko’s Bracelet

9. Black Magic Heart

CHESTSCHESTS

9. Black Magic Heart9. Black Magic Heart

1. Sword Master Heart

CHESTS

2. HP Up Elixir2. HP Up Elixir
3. White Magic3. White Magic
4. HP Up Elixir4. HP Up Elixir
5. Nene’s Necklace
6. Nene’s Bracelet
7. Himiko’s Bracelet
8. Himiko’s Ring8. Himiko’s Ring
9. Black Magic Heart9. Black Magic Heart9. Black Magic Heart9. Black Magic Heart

to
Level 1

to
Sanctuary

to

8

7

3334

BOSS!

9

5

6

1112

Weak: - - -
Resists: Fire, Light, Dark Fire, Light, Dark Fire, Light, Dark Fire, Light, Dark Fire, Light, Dark Fire, Light, Dark
Steal (Common):Steal (Common): Grand Light Grand Light

CrystalCrystal
Steal (Rare):Steal (Rare): Part of Eternal Part of Eternal

EngineEngine

RIOT PUPPET 173
LEVEL: 37 HP: 892 MP: 0

Weak: -
Resists: Fire, Light, Dark Fire, Light, Dark Fire, Light, Dark Fire, Light, Dark Fire, Light, Dark Fire, Light, Dark
Steal (Common): Grand Shadow Grand Shadow Grand Shadow

CrystalCrystal
Steal (Rare):Steal (Rare): MP Boost Elixir MP Boost Elixir MP Boost Elixir

MAD SCARLET SPEAR 220
LEVEL: 36 HP: 2376 MP: 0

Weak:Weak:Weak: -
Resists:Resists:Resists:Resists:Resists:Resists: Fire, Light, Dark Fire, Light, Dark Fire, Light, Dark
Steal (Common):Steal (Common):Steal (Common): Grand Light

CrystalCrystal
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): Generalist Heart

SPIKE-ARM SENTRY 215
LEVEL: 41 HP: 8000 MP: 500

Weak: -
Resists: Fire, Light, Dark Fire, Light, Dark Fire, Light, Dark Fire, Light, Dark Fire, Light, Dark Fire, Light, Dark
Steal (Common): Grand Light Grand Light

CrystalCrystal
Steal (Rare):Steal (Rare): MP Boost Elixir MP Boost Elixir

SCOWLING DYNAMO 216
LEVEL: 41 HP: 6500 MP: 0

1

2

3

4

5

6

7

8

9

218 | DISC 3 : QUEST 4 | into the deep zone

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

bring down the pyro dragon

When the door to the south is unlocked, you’ll fi nd a
much tougher foe waiting on the other side. The Pyro
Dragon’s Crimson Blood Rain will pelt your party with
meteors that have a very high chance of causing the
Dizzy condition. Make sure your White Magic user
is equipped with a Ribbon or Ballet Shoes so he or
she will be able to cast Cure-All on the affl icted. But
curing the Dizziness shouldn’t be your top priority—if
anyone’s health drops bellow 300 points, you’ll want
to instead cast Zephyrus before the Pyro Dragon wipes
the board with its Flame Breath. When your magic
users regain their balance, have them pound the Pyro
Dragon with Waterus Sword and Shadowus spells.

The Pyro Dragon’s hallway connects to a central hub, where you’ll fi nd the fi rst
of two Primitive Cube Warp Devices. Trigger it now, then warp back to the
Mecha Robo Cube for healing if you need it. When you return, you’ll have the
choice of proceeding on to the fi nal room of the fl oor, or raiding the heavily-
guarded east and west wings for treasures.

treasures in the wings

In the west wing, ignore the switches at fi rst
and run across the platforms to grab Nene’s
Necklace out of a chest. Then trigger
both switches to create a bridge from the
southern door to the second chest, which
you can reach by heading north from the
Warp Device and down the hall to the west.

In the east wing, use the switches to make a
bridge to the southern treasure chest, then

put them back the way they were so
you’ll once again have a

bridge from
the door in
the northern
hallway to the

second chest.

you’ll once again have a
bridge from

the door in
the northern
hallway to the

second chest.

put them back the way they were so
you’ll once again have a you’ll once again have a

bridge from
the door in
the northern
hallway to the

second chest.

Weak: Water
Resists: Fire, Light Fire, Light
Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare): Ballet Shoes

PYRO DRAGON 254
LEVEL: 38 HP: 15000 MP: 500

Attack: 333
Defense:Defense: 60
Mag. Attack:Mag. Attack: 166
Mag. Defense:Mag. Defense: 828
Speed:Speed: 5

Weak: Water
Resists: Fire, Light, Dark Fire, Light, Dark
Steal (Common):Steal (Common): Grand Light Grand Light

CrystalCrystalCrystalCrystal
Steal (Rare):Steal (Rare):Steal (Rare): Phoenix Talon Phoenix Talon Phoenix Talon Phoenix Talon

FLAME GUNNER 240
LEVEL: 39 HP: 3000 MP: 0

Weak: Water
Resists: Fire, Light Fire, Light
Steal (Common):Steal (Common):Steal (Common): Ancient Feather Ancient Feather Ancient Feather
Steal (Rare):Steal (Rare):Steal (Rare): HP Boost Elixir HP Boost Elixir

RED INFANTRY 139
LEVEL: 38 HP: 1336 MP: 0

Weak: Wind Wind Wind
Resists: Light Light Light Light Light Light Light Light Light
Steal (Common):Steal (Common): Ancient Feather Ancient Feather Ancient Feather
Steal (Rare):Steal (Rare):Steal (Rare): HP Boost Elixir HP Boost Elixir HP Boost Elixir HP Boost Elixir HP Boost Elixir HP Boost Elixir

TORNADO RAPTOR 125
LEVEL: 39 HP: 2532 MP: 0

walkthrough

d
isc 3 - quest 4

QUESTS: DISC 3

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICSBATTLE BASICS

CHARACTERCHARACTER
GROWTHGROWTH

SHADOW SHADOW
CLASSESCLASSES

SPELLS

CHARACTERSCHARACTERSCHARACTERS

QUESTS: DISC 2

ACHIEVEMENTSACHIEVEMENTSACHIEVEMENTS

MONSTERSMONSTERS

ART GALLERYART GALLERY

ITEMS

BARRIERSBARRIERS

QUESTS: DISC 1

219

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCEDADVANCED
COMBATCOMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

The southernmost room of Level 2 is a confusing jumble of bridges and switches. Your
goal is to reach the two switches that create a bridge through the center of the room, but
doing so will require some clever maneuvering on your part.

To reach switch #4 (as labeled on the map on page
218), turn left at the entrance and hit switches 1,
2, and 3 in numerical order. You’ll then need to
step through the door in the southwest corner,
which will allow you to re-enter the room
right across from switch 4. But it
isn’t quite that easy—you’ll have
to fi rst battle Mechataclysm, a
disembodied head that will pelt
your party with a wide variety of
magical effects. When it closes
its mouth and adopts a smug
expression, you’ll know
it’s about to fi re off a
Groundus spell—protect
your party with Walla or
Refl ect.

build a bridge to the sanctuary - Part 1

The other side of the map is even more complicated. Hit switch
5 so you can reach switch 6, then hit switch 5 again so you
can reach switch 7. That will create a bridge to the door at the
other end of the map (past the Flame Gunner), where you’ll
fi nd a second hallway guarded by a Sneezing Cyclops. This foe
relies almost entirely on status effects like Sleep, so if most
of your heroes are protected by Ribbons and Ballet
Shoes, you can beat it with ease. If not, cast
Resist and Restus spells on your
party as soon as possible.

build a bridge to the sanctuary - Part 2

Pass through the hallway to fl ip switch 8, then return and hit switches 7 and 5
again. That should make a bridge to switch 9, and pressing that will complete
the bridge to the Sanctuary Chamber. Achievement-seekers will desperately
want to steal an item from the boss ahead, so you may want to backtrack to the
save point before proceeding across the bridge.

Pass through the hallway to fl ip switch 8, then return and hit switches 7 and 5
again. That should make a bridge to switch 9, and pressing that will complete
the bridge to the Sanctuary Chamber. Achievement-seekers will desperately
want to steal an item from the boss ahead, so you may want to backtrack to the
save point before proceeding across the bridge.

Shoes, you can beat it with ease. If not, cast Shoes, you can beat it with ease. If not, cast

Weak: -
Resists: Fire, Light Fire, Light
Steal (Common):Steal (Common): Grand Amethyst Grand Amethyst Grand Amethyst Grand Amethyst Grand Amethyst Grand Amethyst
Steal (Rare): White Magic White Magic

Heart

SNEEZING CYCLOPS 221
LEVEL: 43 HP: 7720 MP: 1120

build a bridge to the sanctuary - Part 2

right across from switch 4. But it
isn’t quite that easy—you’ll have
to fi rst battle Mechataclysm, a
disembodied head that will pelt
your party with a wide variety of
magical effects. When it closes
its mouth and adopts a smug
expression, you’ll know
it’s about to fi re off a
Groundus spell—protect
your party with Walla or

isn’t quite that easy—you’ll have
to fi rst battle Mechataclysm, a
disembodied head that will pelt
your party with a wide variety of
magical effects. When it closes
its mouth and adopts a smug

Weak: - - -
Resists: Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light Water, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Grand Amethyst Grand Amethyst Grand Amethyst Grand Amethyst
Steal (Rare):Steal (Rare):Steal (Rare):Steal (Rare): HP Boost Elixir HP Boost Elixir

MECHATACLYSM 222
LEVEL: 42 HP: 8989 MP: 1250

Weak: Water Water Water
Resists: Fire, Light Fire, Light Fire, Light Fire, Light Fire, Light Fire, Light
Steal (Common):Steal (Common):Steal (Common):Steal (Common): Ancient Feather Ancient Feather
Steal (Rare):Steal (Rare): HP Boost Elixir HP Boost Elixir HP Boost Elixir

PINK SOLDIER 143
LEVEL: 39 HP: 2500 MP: 0

220 | DISC 3 : QUEST 4 | into the deep zone

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

X0 X0BARRIERS: X0 X0 X0

LOCATION

X0 X0BARRIERS: X0 X0 X0BARRIERS:

Primitive Cube - Depths

1. Mega HP Up Elixir1. Mega HP Up Elixir
2. All-Heart
3. All-Heart
4. Mega MP Up Elixir4. Mega MP Up Elixir

CHESTS

Ultimate Szabo may incorporate all of Szabo’s old
henchmen, but they count as only a single foe, and
get only one attack per turn. Szabo can put one of his
other henchmen in the driver’s seat with the Mode
Change ability, but while each is capable of dishing
out heavy damage, it’s nothing you can’t compensate
for by casting Zephyrus every turn.

finish szabo for once and for all

To ensure your healer is able to respond after Szabo’s
powerful attacks, target him or her (and ideally the
rest of the party) with a Quickus spell. But don’t
waste too much time with other Support and Barrier
spells, since Szabo’s Double Special Shot will erase
them all and do a ton of damage in the process.

 CAULDRON
CHAMBER

Final Boss

 SANCTUARY
CHAMBER

to
Final Boss

to
Level 2

toto

1 2 3 4

BOSS!

Primitive Cube - DepthsPrimitive Cube - DepthsPrimitive Cube - Depths
walkthrough

d
isc 3 - quest 4

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

221

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

This will be a long fi ght, and between all the damage you dish out with your Magic
Sword attacks and Flareus spells, and all the damage you receive from Szabo’s
attacks, everyone will probably get a chance to use
their Corporeal forms at least once. If
those don’t kill Ultimate Szabo
outright, they’ll at least give your
heroes the MP they need to
fi nish the job.

Stealing from Ultimate Szabo is the only way
to get Nene’s Ring. If you’re aiming for the Item
Record achievement, you’ll need to reset (or die
and continue) if you can’t steal it.

A
C

HIEVEMEN
T

MILESTONE
breach nene’s inner sanctum5

Nene is as arrogant as ever, and will toy with you for quite
some time before the real battle begins. At fi rst he’ll be nearly
immune to your attacks, but this problem will be solved during
an event scene that occurs after two rounds of combat. Then
he’ll begin attacking in earnest, but won’t put up much of a
fi ght—he unleashes one spell and one physical attack per turn,
but both can be negated with a Wallus spell. Use your best
spells and attacks to cut through his 10,000 HP as quickly as
possible, because when the real battle begins he’ll restore all of
the party’s lost HP and MP.

the final battle - Round 1

After besting Szabo you’ll fi nd a few treasure chests with precious All-
Hearts and elixirs, as well as the fi nal Warp Device. Now that you can
warp back here with ease, return to the Mecha Robo Cube to heal and
save (there is no save point ahead). If you’re determined to complete
all the achievements, now is the time to return to the previous world to
battle the optional superbosses and earn the fi nal Item and Monster
Records. (But we suggest you challenge Nene for fun, fi rst, before
you become ungodly powerful by pursuing all the side quests.) The
superbosses are covered in the quest that follows.

prepare for the
final battle

A
C

HIEVEMEN
T

If you don’t get the
Activated All Warp
Devices achievement here,
check the Achievements
appendix of this book for a
list of the Warp Device to
see which one you missed.

EVEVEV ME

attacks, everyone will probably get a chance to use
their Corporeal forms at least once. If
those don’t kill Ultimate Szabo
outright, they’ll at least give your

attacks, everyone will probably get a chance to use
their Corporeal forms at least once. If
those don’t kill Ultimate Szabo
outright, they’ll at least give your

to

A
C

A
C

A

HIE

Weak: -
Resists: Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark Light, Dark
Steal (Common): Part of Eternal Part of Eternal Part of Eternal

EngineEngineEngineEngineEngineEngine
Steal (Rare):Steal (Rare): Nene’s Ring Nene’s Ring Nene’s Ring Nene’s Ring

ULTIMATE SZABO 282
LEVEL: 34 HP: 25000 MP: 0

Attack: 240 240 240
Defense:Defense: 60 60
Mag. Attack:Mag. Attack: 200 200 200
Mag. Defense:Mag. Defense: 800 800 800
Speed:Speed: 10 10

222 | DISC 3 : QUEST 4 | into the deep zone

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Begin by casting lots of enhancement
spells—Shieldus, Quickus, Attack Up,
Previve, and Regena are good choices. Sure,
Nene will eventually erase them with his
Cancel Support move, but they’ll work for
a while and are much more effective than
casting offensive spells at the start of the
fi ght. That’s because Nene will regenerate
15,000 HP and all his lost MP during
his fi rst turn, an event that leads to your
characters being able to destroy the pipes of
his Eternal Engine.

Use spells like Waterus and Mow Down
attacks to tear off the pipes as quickly
as possible, and pound Nene with your
strongest attacks. When he attempts to get
some more HP and MP recovery going by
summoning life-draining orbs, destroy the
orbs immediately before returning your
focus to him. If you build up a Corporeal
attack, save it until after he uses his powerful
Cataract move to drain all of the party’s MP.

the final battle - round 2

After Nene falls, you’ll be given the opportunity to save your game. In the next battle,
simply defend for a few turns and let the confrontation resolve itself peacefully. But
you certainly won’t want to hold back on the battle that follows!

Fortunately, your fi nal enemy is a cocky fellow, and will do almost nothing in the fi rst
few turns. That gives you plenty of time to set up spells like Previve and Quickus,
which he won’t be able to clear effi ciently until late in the fi ght, when he begins to use
the powerful Final Judgment move. Even when the battle truly begins, your foe will
attack so rarely that you’ll have plenty of time to recover between turns. But the more
damage he takes, the faster he’ll become, so save your Corporeals until you’re actually
feeling some heat. Don’t get cocky yourself, because he can be quite tough in the fi nal
few turns. In particular, watch out for the Stealth Mist move, which creates a barrier
of life-sucking fog. The only way to clear it is with a Wind-type attack!

the final battle - Round 3

Nene’s most powerful attack is Shadow Bind,
which completely removes a character’s shadow
for several turns. There’s no cure, so you’ll simply for several turns. There’s no cure, so you’ll simply
have to put that character on recovery-item duty
until the effect fades.

We don’t want to ruin the ending,
so we’ll keep this vague—item
hunters who are missing the fi nal
two items will fi nd them during
the playable parts of the ending.
The fi rst is something you literally
can’t miss, but the second requires
bringing the Autograph Paper
you won from the King Poo Snake
to Toripo, who is hiding behind
the Mechat in one of the game’s
fi nal scenes. He’ll sign it for you,
and if you’ve truly found all 379
other items, you’ll receive the Item
Record Complete achievement.
Quite the achievement indeed!

get toripo’s
Autograph!

A
C

HIEVEMEN
T

Your foe has no particular weaknesses or resistances, so use your most powerful
single-target attacks.

walkthrough

d
isc 3 - quest 4

QUESTS: DISC 3

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

223

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

Milestones

DISC 3 Quest X
Nene is far from the game’s strongest foe. If you’re ready to face down the game’s
toughest monsters (and earn a bunch of achievements for it), attempt the three
optional superboss quests that are the game’s ultimate challenges.

FINISH OFF THE
LEGENDARY DRAGONS

1

OVERTHROW
KING POO

2

DESTROY THE GOLD
MECHA ROBO

3

MILESTONE
finish off the
legendary dragons1

A
C

HIEVEMEN
T

You met the fi rst of the Legendary Dragons in the Underground River (see Quest 2-2),
although it didn’t put up all that legendary of a fi ght. But its brothers will certainly provide
one, if you can fi nd them. As a general rule, your character levels should be at least in the
high-40’s before you challenge the remaining dragons, although you can compensate for
physical weakness if you have the right accessories. If you haven’t yet earned key skills like
Double-Cast, Resurrect, and Endure for your characters (ideally, each character should have
at least one of those skills), then you may want to spend some time slaughtering for SP with
your Black Belts and Eye Patches.

To kick things off, speak
to the elder of Kelaso
Village. He’ll see your
Moody Dragon’s Fang
and point you to the
nearby Blizzard Dragon.
He’ll also give you the
powerful Dragon Bracelet
when you bring him the
fangs of all fi ve defeated
dragons. Collecting all
fi ve fangs will earn you a
10G achievement, as will
redeeming them for the
bracelet.

the quest begins and
ends in kelaso Village

DISC 3

MilestonesMilestones
Nene is far from the game’s strongest foe. If you’re ready to face down the game’s
toughest monsters (and earn a bunch of achievements for it), attempt the three
optional superboss quests that are the game’s ultimate challenges.

LOCATION

THE SUPERBOSSES

Ancient
Factory

Amethyst
Dragon

Blizzard
Dragon

Phantom
Dragon

Gul Gul
Mountains

Ancient Ancient
RuinsRuins

224

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Quest X

 LOCATION: HILL WEST OF KELASO VILLAGE

Equip your party with gear that provides elemental protection against Water.
Your best character should wear the Bellybutton Ring of Water; everyone else
can make do with Ribbons or even Scarves and Flip-Flops if necessary. Give
your White Magic and Barrier Magic users the Shoes of Hermes so they can
cast protective spells like Previve and Shellus before the dragon’s fi rst turn.
The dragon will cast Refl ecta on itself as a counter to being hit by spells, so
cast Refl ecta one of your own heroes and target him or her with your Flarus
spells to bounce them onto the dragon. (Press the left or right bumper to make
sure your Refl ect shield is still active before you hurl a fi reball at a friend!)

the blizzard dragon

 LOCATION: COASTAL ROAD NEAR TALTA VILLAGE (AT LANDSLIDE)

the amethyst dragon

The remaining three dragons have no elemental weaknesses besides the
standard winged-creature weakness to Wind, so you’ll want to change tactics
to focus on Windus spells and Wind Sword attacks. Since the remaining
dragons uses Wind attacks themselves, switch to the Bellybutton Ring of
Wind, and make sure everyone has wind-resistant Belts of Hermes or Shoes
of Hermes. (In addition to the wind resistance, the added Agility provided
by these accessories will come in very handy.) One of the Amethyst Dragon’s
two main attacks is the Lightning of the Gods, a single-target attack that
any character with Total Guard will leap in front of every time. Make sure to
protect your Total Guardian with a steady supply of Previve spells.

 COASTAL ROAD NEAR TALTA VILLAGE (AT LANDSLIDE)

standard winged-creature weakness to Wind, so you’ll want to change tactics

 COASTAL ROAD NEAR TALTA VILLAGE (AT LANDSLIDE)

Weak: -
Resists: Water, Light Water, Light
Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare): Ribbon

BLIZZARD DRAGON 256
LEVEL: 38 HP: 19880 MP: 500

Attack: 175
Defense:Defense: 120
Mag. Attack:Mag. Attack: 170
Mag. Defense:Mag. Defense: 750
Speed:Speed:Speed:Speed: 24

Weak: Wind
Resists: Fire, Earth,

Light, DarkLight, Dark
Steal (Common):Steal (Common): Ancient Feather
Steal (Rare): Ancient King’s

RingRing

AMETHYST DRAGON 257
LEVEL: 38 HP: 24990 MP: 500

Attack: 342
Defense:Defense:Defense: 190 190
Mag. Attack:Mag. Attack:Mag. Attack: 176 176
Mag. Defense:Mag. Defense: 897
Speed:Speed: 5

can make do with Ribbons or even Scarves and Flip-Flops if necessary. Give
your White Magic and Barrier Magic users the Shoes of Hermes so they can
cast protective spells like Previve and Shellus before the dragon’s fi rst turn.

BLIZZARD DRAGON 256
LEVEL: 38 HP: 19880 MP: 500

Equip your party with gear that provides elemental protection against Water.
Your best character should wear the Bellybutton Ring of Water; everyone else
can make do with Ribbons or even Scarves and Flip-Flops if necessary. Give

Equip your party with gear that provides elemental protection against Water.
Your best character should wear the Bellybutton Ring of Water; everyone else
can make do with Ribbons or even Scarves and Flip-Flops if necessary. Give 256

walkthrough

QUESTS: DISC 3

EXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

225

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCED
COMBATCOMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

d
isc 3 - quest X

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

 LOCATION: GUL MOUNTAINS (WHERE THE RED BARRIER USED TO BE)

the Spark dragon

Like the Amethyst Dragon, the Spark Dragon both uses and is weak to Wind-type attacks, so you
needn’t change your equipment or tactics. The Spark Dragon uses its wide-range Black Wind attack
frequently, dealing heavy damage to four of your heroes and providing free healing for whoever has
the Bellybutton Ring of Wind. Ideally, that character should be someone who can Double-Cast
White magic spells, because you’ll often need to revive a character and cast Zephyrus in the same
turn to recover from the damage.

 LOCATION: THE GREAT DESERT (SOUTHERN TIP)

the phantom dragon

Once again you’ll want to wear anti-Wind gear
and use Wind-type attacks. The twist this time
is that you can’t use physical attacks at all—the
Phantom Dragon will absorb any non-elemental
damage as health! Magic Sword attack are still
effective, but don’t ever user Corporeal Attacks,
unless refi lling your MP is worth healing the
dragon to the tune of 3,000 HP.

frequently, dealing heavy damage to four of your heroes and providing free healing for whoever has
the Bellybutton Ring of Wind. Ideally, that character should be someone who can Double-Cast
White magic spells, because you’ll often need to revive a character and cast Zephyrus in the same

 GUL MOUNTAINS (WHERE THE RED BARRIER USED TO BE)

Like the Amethyst Dragon, the Spark Dragon both uses and is weak to Wind-type attacks, so you
needn’t change your equipment or tactics. The Spark Dragon uses its wide-range Black Wind attack
frequently, dealing heavy damage to four of your heroes and providing free healing for whoever has

 GUL MOUNTAINS (WHERE THE RED BARRIER USED TO BE)

Like the Amethyst Dragon, the Spark Dragon both uses and is weak to Wind-type attacks, so you
needn’t change your equipment or tactics. The Spark Dragon uses its wide-range Black Wind attack
frequently, dealing heavy damage to four of your heroes and providing free healing for whoever has

Weak: Wind
Resists: Fire, Earth,

Light, Dark

SPARK DRAGON 253
LEVEL: 38 HP: 23700 MP: 500

Attack: 342 342
Defense:Defense: 80
Mag. Attack:Mag. Attack:Mag. Attack: 175 175
Mag. Defense:Mag. Defense: 874
Speed:Speed: 45

Light, DarkLight, Dark
Steal (Common):Steal (Common): Ancient Feather
Steal (Rare): Ancient King’s Steal (Rare): Ancient King’s

Bracelet

Weak: Wind
Resists: Light, Dark Light, Dark
Steal (Common):Steal (Common): Ancient Feather
Steal (Rare):Steal (Rare): Nene’s Earring Nene’s Earring

PHANTOM DRAGON 255
LEVEL: 45 HP: 20200 MP: 1000

Attack: 356
Defense:Defense:Defense: 0
Mag. Attack:Mag. Attack: 175
Mag. Defense:Mag. Defense: 920
Speed:Speed:Speed: 50 50

226

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

| DISC 3 : QUEST X | the superbosses (optional)

Make sure you have a character with the Steal and
Treasure Hunt skills equipped, because the only Nene’s
Earring in the game is in the Phantom Dragon’s
clutches. It’s a unique item, so if you miss it, you’ll need
to reset and reload or give up any hope of earning the
Completed Item Record achievement.

STEALING NENE’S EARRING
A

C

HIEVEMEN
T

OVERTHROW KING POO2
MILESTONE

Once you acquire the Blue Device
in Baroy Town, you can return
to the Ancient Ruins cave that to the Ancient Ruins cave that
lies north of Talta Village. There lies north of Talta Village. There
you’ll fi nd a Jumbo Poo guarding a
treasure chest (which contains an
Ancient Warrior’s Ring). Slay it,
and a slightly tougher Corrosive
Poo will appear. You can swipe an
Black Belt from it if you get lucky!

the realm of king poo

You can kill either boss in one hit with the Poo Bracelet found in the Jibral
Castle Gate area, but the Corrosive Poo Snake will try to defend itself
by continuously attacking the character who wears it. If you plan to fi ght
fair, note that while both Poos are weak to water, the Corrosive Poo Snake
can counter spells with its Acid Breath attack (but not Water-type Sword
attacks), making it the more dangerous of the two. Both have attacks that
deal massive damage to the entire party, but these attacks can’t get past
your trusty Wall spell.

Make sure you have a character with the Steal and
Treasure Hunt skills equipped, because the only Nene’s
Earring in the game is in the Phantom Dragon’s
clutches. It’s a unique item, so if you miss it, you’ll need
to reset and reload or give up any hope of earning the
Completed Item Record achievement.

STEALING NENE’S EARRING

VEVEV MEN
T

OVERTHROW KING POO2
MILESTONEMILESTONEMILESTONE

Make sure you have a character with the Steal and
Treasure Hunt skills equipped, because the only Nene’s
Earring in the game is in the Phantom Dragon’s
clutches. It’s a unique item, so if you miss it, you’ll need
to reset and reload or give up any hope of earning the
Completed Item Record achievement.

A
C

A
C

A
HIEV

MILESTONE

walkthrough

QUESTS: DISC 3

EXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

SPELLS

CHARACTERS

QUESTS: DISC 2

ACHIEVEMENTS

MONSTERS

ART GALLERY

ITEMS

BARRIERS

QUESTS: DISC 1

227

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

d
isc 3 - quest X

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

Weak: Water
Resists: Light Light
Steal (Common):Steal (Common): Mega Medicine Mega Medicine

JUMBO POO 11
LEVEL: 19 HP: 2250 MP: 0

Attack:Attack: 176 176
Defense:Defense: 50
Mag. Attack:Mag. Attack: 0
Mag. Defense:Mag. Defense: 156
Speed:Speed: 0

his highness, king poo

A
C

HIEVEMEN
T

King Poo will appear only after
the other two snakes have been
slain, and only during disc 3. slain, and only during disc 3.
This is not a battle for the faint
of heart—even parties with levels
in the 50’s can be wiped out
entirely by moves like Invitation
to the Dark (so anti-Dark gear
is a must). The key to victory
is ensuring that you have a
way to recover from inevitable
death, like Previve spells, the
Resurrection or Endure skills, or
the Revive Necklace. A Double-
Cast-equipped healer dishing
out Previves is a must here, even
though the King Poo can erase
your Previves with his King’s
Scare move—if you can bait the
King Poo into using King’s Scare
instead of dealing damage, it’s
a turn well spent. Your primary
offense in this fi ght will come from
your Corporeal attacks, which
are easily charged when so many
of your heroes are dying. Victory
will earn you two pieces of HP-
boosting Golden Poo and the
Autograph Paper key item.

King Poo will appear only after
the other two snakes have been

This is not a battle for the faint
of heart—even parties with levels

entirely by moves like Invitation
to the Dark (so anti-Dark gear

way to recover from inevitable

of heart—even parties with levels

Weak: Water Water
Resists: Light Light Light Light
Steal (Common):Steal (Common): Golden Poo Golden Poo Golden Poo
Steal (Rare):Steal (Rare): Golden Poo Golden Poo Golden Poo

KING POO 13
LEVEL: 50 HP: 15872 MP: 750

Attack: 389 389
Defense:Defense: 0 0
Mag. Attack:Mag. Attack:Mag. Attack: 176 176
Mag. Defense:Mag. Defense: 805 805
Speed:Speed: 5 5

King Poo will appear only after
the other two snakes have been
slain, and only during disc 3. slain, and only during disc 3.
This is not a battle for the faint
of heart—even parties with levels
in the 50’s can be wiped out
entirely by moves like Invitation
to the Dark (so anti-Dark gear
is a must). The key to victory
is ensuring that you have a
way to recover from inevitable
death, like Previve spells, the
Resurrection or Endure skills, or
the Revive Necklace. A Double-
Cast-equipped healer dishing
out Previves is a must here, even
though the King Poo can erase
your Previves with his King’s
Scare move—if you can bait the
King Poo into using King’s Scare
instead of dealing damage, it’s
a turn well spent. Your primary
offense in this fi ght will come from

Steal (Rare):Steal (Rare): Ultra Medicine
King Poo will appear only after King Poo will appear only after
the other two snakes have been
slain, and only during disc 3. slain, and only during disc 3.
This is not a battle for the faint
of heart—even parties with levels
in the 50’s can be wiped out
entirely by moves like Invitation
to the Dark (so anti-Dark gear
is a must). The key to victory
is ensuring that you have a
way to recover from inevitable
death, like Previve spells, the
Resurrection or Endure skills, or
the Revive Necklace. A Double-
Cast-equipped healer dishing
out Previves is a must here, even
though the King Poo can erase
your Previves with his King’s
Scare move—if you can bait the
King Poo into using King’s Scare
instead of dealing damage, it’s

Weak: Water
Resists: Light Light
Steal (Common):Steal (Common): Ulta Medicine
Steal (Rare):Steal (Rare): Black Belt

CORROSIVE POO 12
LEVEL: 20 HP: 4980 MP: 500

Attack: 183
Defense:Defense: 52
Mag. Attack:Mag. Attack:Mag. Attack: 159 159
Mag. Defense:Mag. Defense: 256
Speed:Speed: 0

| DISC 3 : QUEST X |228

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

The Gold Mecha Robo appears in the Ancient Factory after you collect
all the Mystery Parts and redeem them for accessories. The die-and-
revive tactics that work against the King Poo aren’t so effective here,
because the Gold Mecha Robo constantly attacks with a Large-Caliber
Beam that can deal over 1,000 points of damage to all characters, often
killing the survivors as soon as they revive. A better strategy is to use
Shield effects to reduce the damage to a survivable extent. Use Stealth or
an Invisibility Elixir to back attack the robo, and give your Barrier Magic
user a pair of Shoes of Hermes so he or she can cast a Shieldus spell as
soon as the battle begins. You may not have time to cover the whole party,
but you can have other characters protect themselves with Ancient Fossils,
a Shield Earring, or the Endure skill. If everyone survives, you can restore
their health with a Double-Cast Zephyrus and cast new boost spells like
Quickus and Magic Atk Up to turn the tide of battle in your favor.

destroy the gold mecha robo
A

C

HIEVEMEN
T

Weak: -
Resists: Light, Dark Light, Dark
Steal (Common): Gold Eternal

EngineEngine
Steal (Rare): Gold Eternal

EngineEngine

GOLD MECHA ROBO 74
LEVEL: 45 HP: 18000 MP: 500

Attack: 376
Defense:Defense: 200
Mag. Attack:Mag. Attack: 178
Mag. Defense:Mag. Defense: 1035
Speed:Speed: 40

Like King Poo, the Gold
Mecha Robo is worth a
30G achievement. And
if you’ve been following
this walkthrough carefully,
beating it should earn
you the 290th and fi nal
Monster Record, which
is worth another 25G
achievement. If you’re short
on Monster Records, check
the Bestiary in this book to
fi gure out who you missed.

Shield effects to reduce the damage to a survivable extent. Use Stealth or
an Invisibility Elixir to back attack the robo, and give your Barrier Magic

soon as the battle begins. You may not have time to cover the whole party,

walkthrough

QUESTS: DISC 3QUESTS: DISC 3

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTERCHARACTER
GROWTHGROWTH

SHADOW SHADOW
CLASSESCLASSES

SPELLSSPELLS

CHARACTERS

QUESTS: DISC 2QUESTS: DISC 2

ACHIEVEMENTSACHIEVEMENTS

MONSTERSMONSTERS

ART GALLERYART GALLERY

ITEMSITEMS

BARRIERSBARRIERS

QUESTS: DISC 1QUESTS: DISC 1

229

PRIMA OFFICIAL
GAME GUIDE

TM

primagames.com

ADVANCEDADVANCED
COMBATCOMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

d
isc 3 - quest X

Quest 1
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 2
Milestone 1
Milestone 2
Milestone 3
Milestone 4

Quest 3
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest 4
Milestone 1
Milestone 2
Milestone 3
Milestone 4
Milestone 5

Quest X
Milestone 1
Milestone 2
Milestone 3

CONTENTSCONTENTS

AppendicesAppendicesAppendicesAppendicesAppendicesAppendicesAppendicesAppendicesAppendicesAppendicesAppendicesAppendicesAppendicesAppendicesAppendicesEXTRASEXTRASEXTRASEXTRASAppendicesEXTRASAppendicesAppendicesEXTRASAppendicesAppendicesEXTRASAppendices
Achievements

pg. 232

Barriers
pg. 240

Items
pg. 244

Monsters
pg. 260

Art Gallery
pg. 293

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Appendices

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

232 | ACHIEVEMENTS |

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

APPENDIX

Earning a full 1,000 achievement points is Blue Dragon’s ultimate challenge, requiring equal parts meticulousness, patience, and
thumb-blistering gamer skills. You’ll fi nd all 43 achievements listed below, along with strategies and page references. That includes the
secret ones, so watch out for spoilers!

 SUCCESSFUL BACK ATTACK 5 PTS.

 100 BACK ATTACKS 30 PTS.

Pulling off a single back attack is a snap, but pulling off 100 will take
some effort. The easiest way to win this one is to return to an early game
area like the Lot Wilderness as a high-level party and back attack foes as
they fl ee from you. The back attack is tallied as soon as the battle begins,
so it’s okay to fl ee and attack the same foe repeatedly.

 MULTI-MONSTER ENCOUNTER 5 PTS.

 10+ MONSTERS IN AN ENCOUNTER 30 PTS.

Earning the “10+ Monsters in an Encounter” achievement near the
Mecha Base in the Southern Giant Ice Field is a cinch, if you know the
trick. Stand on the snow inside of the Mecha Base’s groove, fi re up a
Field Barrier, and stand perfectly still. Whenever the Mecha Base circles
past you, it will drop off a bunch of Roball enemies. Some will charge
at you (dying when they hit your Field Barrier), but others will hang
around a short distance away. After a few more Mecha Base passes, there
should be a thick line of spectators—you can run right into their midst,
fi re up your Encounter Circle, and catch 10 with ease. You’ll earn your
achievement after you win the fi ght.

 100 MONSTER FIGHT 100 PTS.

Even diligent Monster Fight-arrangers probably won’t have anywhere
near 100 Monster Fights under their belt at the end of the game (you
can check your tally in the Battle Records page of the Encyclopedia). To
earn this achievement with relative ease, set up a Monster Fight, then
Flee on your fi rst turn and immediately set it up again. You’ll get a tally
each time, even if you never actually win the battle.

CATEGORY
Combat achievements1

Earning a full 1,000 achievement points is Blue Dragon’s ultimate challenge, requiring equal parts meticulousness, patience, and Earning a full 1,000 achievement points is Blue Dragon’s ultimate challenge, requiring equal parts meticulousness, patience, and

EARN 1,000 GAMER POINTS
Earning a full 1,000 achievement points is Blue Dragon’s ultimate challenge, requiring equal parts meticulousness, patience, and Earning a full 1,000 achievement points is Blue Dragon’s ultimate challenge, requiring equal parts meticulousness, patience, and
thumb-blistering gamer skills. You’ll fi nd all 43 achievements listed below, along with strategies and page references. That includes the
Earning a full 1,000 achievement points is Blue Dragon’s ultimate challenge, requiring equal parts meticulousness, patience, and Earning a full 1,000 achievement points is Blue Dragon’s ultimate challenge, requiring equal parts meticulousness, patience, and

Achievements

app
endices

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

QUESTS: DISC 2

QUESTS: DISC 3

BARRIERS

ITEMS

MONSTERS

ART GALLERY

SPELLS

primagames.com 233

CHARACTERS

achievements

PRIMA OFFICIAL
GAME GUIDE

TM

ACHIEVEMENTS

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Achievements

 BEAT KING POO 30 PTS.

 BEAT GOLDEN POO SNAKE 30 PTS.

 BEAT GOLD MECHA ROBO 30 PTS.

King Poo and the Gold Mecha Robo are optional super-
bosses that are the two toughest foes in the game. For details
on revealing them and strategies for beating them, see pages
227-229.

The Golden Poo Snake isn’t so tough, but it requires a
fairly high-level party to kill it before it can run away. It
appears only on the Southern Deserted Island, which is the
easternmost island of
the archipelagos in
the southern sea. (See
page 202 for more
details.)

 CLOSED FLYING FORTRESS DOOR 5 PTS.

The game’s fi rst interactive event comes in the prologue,
after Shu and his friends fi rst acquire the Light Spheres and
are chased down a hall by Mecha Robos. Once Shu grabs the
door handle and the bar appears on the screen, hammer the
A button as fast as you can. You’ll be prompted to turn the
handle three times, and if you can turn it so fast that not a
single robot slips through, you’ll earn the achievement. (See
page 49 for more details.)

 PULLED IN THE FLYING FORTRESS 5 PTS.

This event occurs in Quest 1-4, when you visit the castle
garden after spending your fi rst night in Jibral Castle Town.
You’ll be asked to pull a chain by hammering on the A
button at fi rst, and then with the the Y or X buttons instead.
Memorize their positions on the controller before you start
so you don’t have to waste time looking. (See page 101 for
more details.)

 SAVED KLUKE FROM CHOKING 5 PTS.

At the end of disc 2, Kluke’s collar will come alive and
attempt to squeeze the life out of her. One by one, your
characters will have to yank at a leg and pull it away by
pressing down on the left analog stick and whichever button
(X, A, or B) the prompt suggests. If you can do so before
Kluke takes damage, you’ll win the achievement. If she does
take damage, you can let her die and continue to try again.
(See page 165 for more details.)

 SUMMONED SHU’S SHADOW 5 PTS.

In the Devour Village event in Disc 3, Shu will fi nally manage
to reclaim his shadow. If you hit the A button quickly, you’ll
have to fi ll three progressively longer energy bars, and will
earn the achievement at the end. But if you press too slowly,
you won’t get the third energy bar, and will not earn the
achievement. (See page 168 for more details.)

CATEGORY
INTERACTIVE EVENTS2

Combat
Achievements

Interactive Events
Mini-Game

Achievements
Level-Maxing
Achievements

Collection
Achievements

Shame
Achievements

234 | ACHIEVEMENTS |

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 RESCUED KLUKE 5 PTS.

You’ll earn this achievement in a disc 2 event that happens when you fi rst
approach Nene’s Fortress. In this brief event, you’ll have to tap the A
button when prompts appear. You only have to press the button twice, and
you can retry without penalty if you fail. (See page 152 for more details.)

 GOT TO NENE BEFORE
BOMB WENT OFF 5 PTS.

To earn this achievement, you must complete the Nene’s Fortress area
at the end of disc 2 before the 60:00 timer ticks down to zero. You’ll
receive the achievement after completing the Yasato fi ght on the fi fth
fl oor. (See page 153 for more details.)

 ESCAPED FROM SQUASHTRICH 5 PTS.

At the end of disc 2 Nene will attempt to crush Shu with his Squashtrich,
and you’ll have to resist by hammering the X button as fast as you can.
After you do, you’ll be sent to a battle screen where you must select “Flee”
to proceed. This is the hardest button-masher yet, but if you fail to enter
the battle screen before Shu takes damage, you can let him die, continue,
and try for the achievement again. (See page 165 for more details.)

 MECHAT SHOOTING
STAGE 1: PERFECT 30 PTS.

The fi rst Mechat Shooting Stage takes place at the very end of disc 1,
after clearing the Flying Fortress. To earn the achievement you must play
in Normal Mode and never get hit, which means obsessively targeting
Nene’s missiles and mines. Use your L and R bumpers to track Nene so
he can’t hit you from behind, and attack him exclusively with rockets—
you can’t risk your machine gun overheating when he sends a missile your
way. (See page 107 for more details.)

CATEGORY
mini-game achievements3

app
endices

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

QUESTS: DISC 2

QUESTS: DISC 3

BARRIERS

ITEMS

MONSTERS

ART GALLERY

SPELLS

primagames.com 235

CHARACTERS

achievements

PRIMA OFFICIAL
GAME GUIDE

TM

ACHIEVEMENTS

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 MECHAT SHOOTING
STAGE 2: PERFECT 30 PTS.

This shooting level begins when you pilot your Mechat into
the Upper Mecha Base near Jibral, which is one of disc 3’s
optional areas. This time, “perfect” means destroying all of the
Mecha Base’s guns, not avoiding damage yourself, so this one
is quite easy to beat. You won’t complete the fi rst stage until
the fi nal pink missile pod is destroyed, so take all the time you
need to circle the base and shoot out its lower machine guns.
In phase 2, you need to destroy all of the guns around the
tower and at the tips of the wings before you destroy the tower
at the top. (See page 204 for more details.)

 MECHAT SHOOTING
STAGE 3: PERFECT 30 PTS.

The fi nal Mechat stage occurs when you enter the site of
Nene’s Fortress in disc 3, so make sure you equip all your
Mechat Parts before doing so. At fi rst your foe will drop only
mines, which you can easily blast with your machine gun as
you launch wave after wave of missiles. When your foe falls
behind, use the bumper buttons to quickly turn and target
its missile barrages with side-to-side sweeps. When it nears
death, a red glow will appear around its head, indicating a
charging laser blast. Target that area with your machine gun
to destroy the laser. It will then attempt to go out fi ghting with
a large volley of missiles, but if you get a couple quick missile
locks and continue to blast the head with your machine gun,
you can destroy it before the missiles connect. (See page 211
for more details.)

 WAGON ESCORT: PERFECT 30 PTS.

The key to scoring a perfect in Quest 1-4’s Wagon Escort
mission is memorization—if you know exactly where your
foes are coming from, you can stand where one appears and
then charge quickly at the next. You’ll fi nd a step-by-step
guide to this challenging mini-game below. (See page 97 for
more details.)

1. Stay in front of the fi rst wagon. A Fat Pack Rat will
appear slightly to the left.

2. Move to the space between the two wagons. A Fat
Pack Rat will appear to your right.

3. Stay in the center, and towards the left. A Fat Pack
Rat will appear near you, and a Steel-Eating Tiger to
your right.

4. After pushing the third rock down, Fat Pack Rats
will appear to the left and right of the lead wagon.
Take out the one to the left fi rst.

5. Move behind and slightly to the left of the rear
wagon. A Fat Pack Rat will appear there, another
will appear between the two wagons and to the right,
and a Steel-Eating Tiger will appear to the left of
the front wagon. If you start from the back and work
forward, you’ll have just enough time to get them all.

6. After pushing the third rock in the second batch of
rocks, Fat Pack Rats will appear to the left of either
wagon, and a Steel-Eating Tiger will appear to the
right of the fi rst wagon. Hit the tiger fi rst, then run
past it and through the gap between the wagons to
catch both rats within the same Encounter Circle.

Combat
Achievements

Interactive Events
Mini-Game

Achievements
Level-Maxing
Achievements

Collection
Achievements

Shame
Achievements

236 | ACHIEVEMENTS |

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 7. When you push down the
fi nal rock, two rats will
appear well in advance of the
wagon.

 MOON LASER: PERFECT 30 PTS.

Once again, the key is practice and memorization. The moons turn on
the same patterns every time, as listed below, although the order will
change if you fail to kill a moon in the listed order or kill one too early.
The moons are numbered from left to right, with the ideal amount of
laser charge listed in parenthesis beside it. For example, in Phase One
begin charging on the far-right moon (#3), and hit it with two fully-
charged blasts before moving on to the middle moon (#2). (See page
160 for more details.)

Phase two is much
tougher—as soon as the
crosshairs appears you
need to move immediately
to moon #2. The charge
amounts are rough estimates;
the important thing is that
moon #1 gets blasts with
a near-maximum charge
so that it will be destroyed
by the second shot. On the
“quick shots,” charge as much

as you safely can,
but don’t push

your luck.

3 (Max charge)
3 (Max charge; destroyed)
2 (Max charge)
1 (Max charge)
1 (Max charge; destroyed)
2 (3/4 charge; destroyed)

PHASE ONE

2 (3/4 charge)
1 (Max charge)
4 (1/3 charge)
3 (1/3 charge)
1 (Max charge; destroyed)
222 (1/3 charge) (1/3 charge) (1/3 charge)
3 (quick shot)
4 (quick shot)
4 (Max charge)
2 (1/3 charge; destroyed)
3 (quick shot)
4 (Max; destroyed)
3 (destroy at your leisure)

PHASE TWO

• Lock-On Upgrade Part A (Gift from Toripo at
Aurora Ruins)

• Lock-On Upgrade Part B (Found in Exile Forest*)
• Missile Upgrade Part A (Found in Mecha Base 4F)
• Missile Upgrade Part B (Found in Mountain Sheep

Camp*)
• Coating Part A (Found in Upper Mecha Base 4F)
• Coating Part B (Found in Kelaso Village*)
• Laser Barrier Parts (Found in Sea Cube Deepest

Area)
• Heatsink Parts (Found in Eastern Deserted Island)
• Weapon Parts (Found in Ancient Forest - Ruins)

*Black Device required*Black Device required

app
endices

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

BARRIERS

ITEMS

MONSTERS

ART GALLERY

SPELLS

primagames.com 237

CHARACTERS

achievements

PRIMA OFFICIAL
GAME GUIDE

TM

ACHIEVEMENTS

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 DRAGON: MAX ONE CLASS 30 PTS.

 MINOTAUR: MAX ONE CLASS 30 PTS.

 PHOENIX: MAX ONE CLASS 30 PTS.

 SABER-TOOTH: MAX ONE CLASS 30 PTS.

 KILLER BAT: MAX ONE CLASS 30 PTS.

 DRAGON: MAX ALL CLASSES 50 PTS.

 MINOTAUR: MAX ALL CLASSES 50 PTS.

 PHOENIX: MAX ALL CLASSES 50 PTS.

 SABER-TOOTH: MAX ALL CLASSES 50 PTS.

 KILLER BAT: MAX ALL CLASSES 50 PTS.

 MAXED OUT ALL
CHARACTER CLASSES 50 PTS.

There are several places where you can farm for SP while
leaving your game unattended. To do so, fi nd enemies who
continuously respawn (the Laser Field moles, the Primitive
Cube moths, or the ghosts on the Ghost-Yeet’s Eastern
Deserted Island, for example). Give a character the Field
Barrier 3 skill and the MP Regenerate skill, and eat some
Garlic to lure foes ever. Fire up your Field Barrier and then
wedge something between the two analog sticks of your Xbox
360 controller (a full-sized iPod fi ts perfectly) so that both
sticks are facing in opposite directions. Your character will
run around in circles, hitting enemies with a Field Barrier and
racking up SP. All you need to do is check in from time to
time to switch to new classes or clear the screens that appear
when you learn a new skill. It will take a while, but eventually
you can have every shadow reach Rank 99 in every class.

You can do a similar trick to earn EXP if you have a rapid-
fi re controller; just don’t use a Field Barrier and set the A
button to auto-fi re to zip through battles. Unfortunately such
controllers are rare, so most players will have to get the Maxed
Out All Character Levels achievement the hard way. At least
you can equip everyone with Leis to speed things up a bit.

 EQUIPPED ALL MECHAT PARTS 50 PTS.

You’ll earn this achievement once you’ve collected all nine
of the Mechat Parts and had them equipped at the Mechat
Dock. Here’s the full list:

 GOT ALL DRAGON ITEMS 10 PTS.
 GOT DRAGON BRACELET 10 PTS.

You’ll collect one of the fi ve fangs (the “Dragon Items’) each
time you destroy one of the optional Legendary Dragon
bosses. For more details, you can fi nd directions and strategies
for each Dragon beginning on page 224. When you bring
the fi ve fangs to the chief of Kelaso Village, he’ll give you the
Dragon Bracelet and the second achievement.

CATEGORY
LEVEL-MAXING
ACHIEVEMENTS4

CATEGORY
Collection
AChievements5

Combat
Achievements

Interactive Events
Mini-Game

Achievements
Level-Maxing
Achievements

Collection
Achievements

Shame
Achievements

238 | ACHIEVEMENTS |

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

 GOT ULTIMATE WEAPON BRACELET 10 PTS.

 GOT FINAL WAR NECKLACE 10 PTS.

You acquire these items by collecting Mystery Parts and giving them
to the researcher in the Jibral Castle Basement. To get the Ultimate
Weapon Bracelet, you’ll need:

Mystery Part Alpha (found in Mural Town)
Mystery Part Beta (found in Ancient Factory)
Mystery Part Gamma (found in Upper Mecha Base)

To get the Final War Necklace, you’ll need

Mystery Part Un (found in Alumaru Village Treasure Storehouse)
Mystery Part Deux (found in the Sea Cube’s Deepest Level)
Mystery Part Troix (found on the Western Deserted Island)

 ACTIVATED ALL WARP DEVICES 25 PTS.

There are 24 Warp Devices in all (the fi rst is already active). If you don’t
earn this achievement before the last boss, compare your Warp list to the
locations shown here to fi gure out which one you missed.

 REMOVED ALL BARRIERS 25 PTS.

See the Barriers section of this book for a complete list of the colored
barriers in the game.

 COMPLETED MONSTER RECORD 25 PTS.

Finding all of the game’s monsters isn’t easy, especially when some appear
only once or can only be spawned by other enemies. You can fi nd a full
list of monsters by Encyclopedia Number in the Monsters section of this
book, with page references to help you track the missing ones down. But
some monsters are spawned by other monsters, so if you kill the spawner
too quickly, you may never earn the spawnee’s record. Here are a few rare
monsters to watch out for:

• Skeleton Generals (#82) appear when summoned by the
Scything Skull-Spider boss in the Pachess Underground area.

• Intercept Dynadrones (#59) appear when summoned by
Versatile Mecha Robos in Nene’s Fortress at the end of disc 2.

• The Servant Mecha Robo A (#83) and B (#85) appear only in
the Yasato boss fi ght at the end of disc 2. Make sure to destroy
them then before you destroy Yasato’s Controller.

• Skeleton Monkeys (#169) appear when you arrange a Monster
Fight between a Scavenger Wolf Ghost and a Zombie Monkey.

• Don’t destroy the Rockwind Wolf Ghost boss too quickly, or it
won’t be able to split into the Gale Wolf Ghost (#41) and the
Stone Wolf Ghost (#42).

• Electrogue Part A (#210) and Electrogue Part B (#212) appear
when a wounded Security Electrogue in the Upper Mecha Base
splits apart.

• Balloon Toads (#153) appear when a Kelolon is killed in front
of a Kelolon Defender. These foes only fi ght together in the Sea
Cube.

• Cursed Spine Ghosts (#186) and Sanguine Slashers (#199)
appear when summoned by Wandering Sage enemies in the
Primitive Cube.

Wilderness Camp
Drill Machine

Ancient Hospital Ruins
Lago Village
Forest Camp

Forest of the Dead
Gul Mountains
Talta Village
Mural Town
Jibral Castle

Alumaru Village
Laser Field

Baroy Town
Ancient Factory
Ancient Prison
Pachess Town
Devour Village
Noluta Village

Lal Mountains Camp
Kelaso Village

Sea Cube
Mecha Robo Cube

Primitive Cube
Cauldron Chamber

app
endices

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

QUESTS: DISC 2

QUESTS: DISC 3

BARRIERS

ITEMS

MONSTERS

ART GALLERY

SPELLS

primagames.com 239

CHARACTERS

achievements

PRIMA OFFICIAL
GAME GUIDE

TM

ACHIEVEMENTS

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

• Red Razor Ghosts (#185) appear when a Bowa-
Bowa and a Lazy Spine Ghost in the same enemy
party fuse together. This happens only in the
Primitive Cube, and only rarely.

 COMPLETED ITEMS RECORD 25 PTS.

At the end of the game it’s easy to go back and hunt down
the items you missed, but there are a few items that are
only available for a brief time. If you miss these, there’s no
going back:

• The Special Gift Card (#328) is available only
during the party at the end of disc 1. Don’t leave the
party without it!

• Early in disc 2, get the Shield Earring (#281) from
the Jibral Guard in Café Jibral and the Designer Vase
(#327) at the vase workshop. These items are not
available later in the game.

• The Supermetal Bracelet (#170) and Supermetal
Ring (#205) are sold only briefl y in Baroy Town,
after you earn the Blue Device. Buy them before
completing that quest!

• Nene’s Ring (#215) can only be stolen from Ultimate
Szabo, and Nene’s Earring (#217) can only be stolen
from the Phantom Dragon. You get only one shot
at each boss, so save fi rst and reset if you steal the
common item instead.

• Two items, a Rare Flower and Toripo’s Autograph
(#335 and #337), appear only during the game’s
ending, so you can’t earn this achievement before
battling the last boss.

 GOT 1,000,000 GOLD 25 PTS.

If you’ve played through all the optional areas and opened
every treasure chest, this achievement shouldn’t be too hard
to earn. Check your Adventure Records to see what the
combined value of all your items are, then sell everything at
a shop to push yourself over a million gold. (And then reset
your game without saving, of course.)

 ESCAPED MORE
THAN 50 TIMES 0 PTS.

 AMBUSHED MORE
THAN 50 TIMES 0 PTS.

These 0-point achievements seem designed to shame careless
players. But if you want ‘em, allow foes to hit you in the back
and then fl ee from battle so they can do it again.

COMPLETED ITEMS RECORD 25 PTS.

Primitive Cube, and only rarely.Primitive Cube, and only rarely.

CATEGORY
Shame Achievements6

Combat
Achievements

Interactive Events
Mini-Game

Achievements
Level-Maxing
Achievements

Collection
Achievements

Shame
Achievements

B
A
R
R
IE
R
S

B
LU

E
B
LU

E
B
LU

E
B
LU

E
B
LU

E
B
LU

E
B
LU

E
B
LU

E
B
LU

E
B
LU

E

Contents: Ancient Warrior’s Earring

B
LU

E
B
LU

E
B
LU

E
B
LU

E
B
LU

E
B
LU

E
B
LU

E
B
LU

E
B
LU

E
B
LU

E

APPENDIXAPPENDIXAPPENDIX

CHEST COMPENDIUM
Barriers

Location: Baroy Town
Contents: Barrier Magic Heart000

In the Waiting Room (east side of town).

Location: Baroy Town
Contents: Generalist Heart001

In the General Store (west side of town).

Location: Baroy Town
Contents: Flawless Sapphire002

In the House Near Temple (north side of town).

Location: Jibral Castle
Contents: Shell Earring003

In the Eternal Engine Lab (in basement).

Location: Jibral Castle Town
Contents: Poo Bracelet004

In the Castle Gate area (at the entrance to town).

Location: Wilderness Sheep Camp
Contents: Ancient Warrior’s Bracelet005

In the Sheep Camp at the center of the Lot Wilderness.

Location: Lot Wilderness East
Contents: Cross Trainers006

Leave the Wilderness Sheep Camp out the east exit to
fi nd it easily.

Location: Drill Machine
Contents: Ancient Warrior’s Necklace007

Tale elevator to 3F, cross to other elevator, descend to 2F.

Location: Ancient Hospital Ruins
Contents: Ancient Warrior’s Earring008

Take the elevator down to 2F. Follow the corridors east
to the barrier-blocked room.

Location: Ancient Ruins - Caverns
Contents: Bellybutton Ring of Fire009

Warp to Talta Village and head northwest to fi nd the
entrance. You can also fi ght optional bosses here to earn an
Ancient Warrior’s Ring.

You’ll discover many chests wrapped
in colored barriers on your journey.
To deactivate the barriers, you
simply need to return after collecting
the Device of the same color. Below
you’ll fi nd a list of every chest that’s
wrapped in a barrier or a blocked by
one—deactivate them all to earn the
All Barriers Unlocked achievement.All Barriers Unlocked achievement.

240

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

B
LU

E
B
LU

E
B
LU

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

G
R
E
E
N

G
R
E
E
N

G
R
E
E
N

G
R
E
E
N

G
R
E
E
N

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

R
E
D

U
E

B
LU

E
R

Barriers
R
E

Location: Wire Highlands
Contents: Crystal Bracelet 007

In Wire Highlands (at top of Ancient Factory).

Location: Gul Moutains
Contents: Chain, Medals x 40 005

Location: Jibral Castle Inner Courtyard
Contents: Chain 004

In corner of garden, on 2nd fl oor of castle.

Location: Jibral Castle Basement
Contents: Lv 5 - Waterus 003

In basement of castle, near White Barrier.

Location: Jibral Castle Lounge
Contents: Shell Badge 002

Located in basement guard lounge.

Location: Underground River
Contents: Shoes of the Ancients 001

Enter from Baroy Town and bear left at the fork.

Location: Ancient Factory
Contents: Crystal Ring 000

On the main fl oor, after riding the fi rst conveyor belt.

Location: Exile Forest - Cavern
Contents: Epistle of the King Ghost 008

In cave, guarded by Poison Hydrattler.

A barrier blocks two chests in the eastern side of the map.

Location: Mural Town
Contents: Black Belt 006

In the same room as the Warp Device.

Location: Lot Wilderness - West
Contents: Bellybutton Ring of Water 000

Exit the Wilderness Sheep Camp to the west and head
northeast.

Location: Devour Forest
Contents: Stone Shoes 001

In the southeast corner of the Devour Forest.

Location: Alumaru Village
Contents: Mirror Earring 002

Near the Scholar’s House in northwest part of town.

B
L

Location: Undersea Cavern
Contents: Flip-Flops 010

Warp to the Forest Sheep Camp and walk backwards
through the dungeon. The chest will be at the end of the
fourth side path.

Location: Alumaru Village
Contents: Alacrity Elixir 011

Behind Jeelala’s Mansion in the northeast part of town. R
E
D

APP
ENDICES

barriers

BARRIERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

QUESTS: DISC 2

QUESTS: DISC 3

SPELLS

CHARACTERS

241primagames.com

MONSTERS

ART GALLERY

ITEMS

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Blue
Red

Green
White
Black

W
H
IT

E
W

H
IT

E
W

H
IT

E
W

H
IT

E
W

H
IT

E
W

H
IT

E
W

H
IT

E

W
H
IT

E
W

H
IT

E
W

H
IT

E
W

H
IT

E
W

H
IT

E
W

H
IT

E
W

H
IT

E
W

H
IT

E
W

H
IT

E
W

H
IT

E
W

H
IT

E
W

H
IT

E

G
R
E
E
N

G
R
E
E
N

G
R
E
E
N

G
R
E
E
N

G
R
E
E
N

B
A
R
R
IE
R
S

E
N

Location: Gul Mountains
Contents: Lv 5 - Windus003

Just south of the entrance on the Talta Village side.

Location: Wire Highlands
Contents: Cross Trainers004

In Wire Highlands (at top of Ancient Factory).

Location: The Forest of the Dead
Contents: Crown of the King Ghost005

Insert Epistle of the King Ghost (from the Exile Forest)
in the chest behind the barrier.

Location: Jibral Castle Basement
Contents: Lv 6 - Groundus000

In basement of castle, near Red Barrier.

Location: Ancient Hospital Ruins 3F
Contents: Lv 5 - Shellus001

The barrier blocks a door on the east side of 3F.

Location: Mural Town
Contents: Gravitic Ring003

In the same room as the Warp Device.

Location: Ancient Prison
Contents: Belt of Hermes004

In one of the southeast cells.

Location: Ancient Prison
Contents: Champion’s Belt005

At east dead end of central area.

Location: Pachess Town
Contents: Lv 6 - Quickus006

Pass though town square and then bear right at dead end.

Location: Pachess Town
Contents: Lv 6 - Zephyrus007

Behind a hay bale in the upper level pasture area.

Location: Pachess Town Underground
Contents: Prismatic Crystal, Flawless Emerald008

The barrier blocks an elevator at the end of the
underground area, which leads to a small overworld area.

Location: Devour Village
Contents: Medals x 9009

At east end of town.

Location: Ancient Factory
Contents: Ballet Shoes0010

On spiral staircase to the Wire Highlands.

Location: Ancient Hospital Ruins 1F
Contents: Lv 5 - Slowus / Lv 6 - Trapfl oorus002

The barrier blocks a door in the southwest of 1F.

242

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

B
L
A

L
A

L
C

A
C

A
K

Location: Exile Forest - Cavern
Contents: Lock-On Upgrade Part B000

In cave, guarded by Poison Hydrattler.

Location: Mural Town
Contents: Eternity Earring001

In room with Warp Device.

Location: Ancient Factory
Contents: Renew Earring / Shoes of Hermes002

Behind Black Barrier to northwest of factory fl oor.

Location: Devour Forest
Contents: Ribbon003

Enter from the Devour Village side and take a left.

Location: Sea Cube
Contents: Renew Bracelet004

Behind Black Barrier on Level 3.

Location: Mountain Sheep Camp
Contents: Missile Upgrade Part B005

Against back wall of town.

Location: Mecha Base 1F
Contents: Ballet Shoes006

In fi rst-fl oor elevator room.

Location: Mecha Base 3F
Contents: Belt of Hermes007

In third-fl oor central room.

Location: Mecha Base 3F
Contents: Eternity Bracelet008

In northwest room.

Location: Kelaso Village
Contents: Coating Part B / Eternal Engine Necklace009

Behind buildings at west end of town.

Location: Mecha Robo Cube
Contents: Mega MP Up Elixir010

West side of town.

Location: Mecha Robo Cube
Contents: Mega HP Up Elixir011

East side of town.

Location: Primitive Cube - Level 1
Contents: Mega HP Up Elixir / Himiko’s Necklace012

Behind barrier at north end of northwest room.

Location: Primitive Cube - Level 1
Contents: Guardian Heart / Himiko’s Earring013

Behind barrier at north end of northeast room.

C
B
L
A

L
A

L

APP
ENDICES

barriers

BARRIERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

QUESTS: DISC 2

QUESTS: DISC 3

SPELLS

CHARACTERS

243primagames.com

MONSTERS

ART GALLERY

ITEMS

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Blue
Red

Green
White
Black

S
U

P
P

L
IE

S
H

E
A

L
A

L
A

IN
G

H
E

A
LI

N
G

H
E

A
LI

N
G

H
E

A
LI

N
G

H
E

A
LI

N
G

H
E

A
LI

N
GG

SUPPLIES & EQUIPMENT
Items

Item Description Targets Effects Field Battle Cost Resale Location
1 Medicine Heals about 30 HP. Ally/Enemy Single YES YES 30 15 Buy at Wilderness Sheep Camp
2 Mega Medicine Heals about 100 HP. Ally/Enemy Single YES YES 100 50 Buy at Jibral Castle Town
3 Ultra Medicine Heals about 200 HP. Ally/Enemy Single YES YES 500 250 Buy at Baroy Town
4 Magical

Medicine
Restores about 20 MP. Ally/Enemy Single YES YES 250 125 Buy at Wilderness Sheep Camp

5 Mega Magical
Medicine

Restores about 50 MP. Ally/Enemy Single YES YES 500 250 Buy at Jibral Castle Town

6 Ultra Magical
Medicine

Restores about 100 MP. Ally/Enemy Single YES YES 800 400 Buy at Baroy Town

7 Light Crystal Heals about 50 HP to all. Ally/Enemy All YES YES 500 250 Buy at Jibral Castle Town
8 Grand Light

Crystal
Heals about 100 HP to all. Ally/Enemy All YES YES 800 400 Buy at Baroy Town

9 Shadow Crystal Restores about 20 MP to all. Ally/Enemy All YES YES 450 225 Buy at Jibral Castle Town
10 Grand Shadow

Crystal
Restores about 80 MP to all. Ally/Enemy All YES YES 1,000 500 Buy at Baroy Town

11 Phoenix Talon Revives someone who has
been KO’d.

Ally/Enemy Single NO YES 100 50 Buy at Wilderness Sheep Camp

12 Phoenix Wing Revives a KO’d character
with full MP.

Ally/Enemy Single NO YES — 500 Find in Forest of the Dead

13 Aurora Droplet Restores about 200 MP
and HP.

Ally/Enemy Single YES YES — 1,000 Find in Noluta Village

14 Forbidden
Crystals

Completely restores the
target’s MP and HP.

Ally/Enemy Single YES YES — — Trade Banana to monkey in Lal
Wilderness Sheep Camp

15 Fresh Garlic Heals about 100 HP and
adds Stink.

Ally/Enemy Single YES YES 80 40 Buy at Wilderness Sheep Camp

16 Stout Garlic Heals about 250 HP and
adds Stink.

Ally/Enemy Single YES YES 300 150 Buy at Jibral Castle Town

17 Sahlia’s Cookie Restores about 100 HP and
50 MP.

Ally/Enemy Single YES YES — — Receive from Sahlia in Devour
Village

18 Radiant Flour Heals about 10 HP. Ally/Enemy Single YES YES 150 75 Buy at Mecha Robo Cube
19 Zephyr

Chocolate
Restores about 10 MP. Ally/Enemy Single YES YES 180 90 Buy at Mecha Robo Cube

20 Antidote Cures the Poison status
ailment.

Ally/Enemy Single YES YES 25 13 Buy at Lago Village

21 Deodorant Cures the Stink status
ailment.

Ally/Enemy Single YES YES 20 10 Buy at Wilderness Sheep Camp

22 Mobility Balm Cures the Paralyze status
ailment.

Ally/Enemy Single YES NO 20 10 Buy at Lago Village

23 Steadiness
Salve

Cures the Dizzy status
ailment.

Ally/Enemy Single YES NO 20 10 Buy at Lago Village

24 Princess’ Kiss Cures the Kelolon status
ailment.

Ally/Enemy Single YES NO 20 10 Buy at Jibral Castle Town

25 Stone-Be-Gone Cures someone who has been
petrifi ed.

Ally/Enemy Single YES YES 30 15 Buy at Jibral Castle Town

26 Mental Surge Cures Sleep, Panic, and Stun
ailments.

Ally/Enemy All NO YES 200 100 Buy at Alumaru Village

27 No-Ghost
Device

Cures the Zombie and Ghost
ailments.

Ally/Enemy All NO YES 250 125 Buy at Alumaru Village

28 Cure-All Cures all status ailments. Ally/Enemy Single YES YES — 750 Find in Undersea Caverns

 HEALING ITEMS

APPENDIXAPPENDIXAPPENDIXAPPENDIX

244

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

SU
P

P
O

R
T

R
T

R
SU

P
P

O
R

T
R

T
R

SU
P

P
O

R
T

R
T

R
SU

P
P

O
R

T
R

T
R

S
T

A
C

A
C

A
T

C
K

A
T

A
T

A
T

A
T

A
T

C
A

C
A

K
C

K
A

T
A

T
A

T
A

T
A

T
C

A
C

A
K

A
T

A
T

A
T

Items
A

T
A

T
A

T
A

T
A

T
C

A
C

A
K

A
T

A
T

A
T

A
T

A
T

C
A

C
A

T
A

T
A

T
C

A
C

A
K

C
K

A
T

A
T

A
T

A
T

A
T

C
A

C
A

K
A

T
A

T
A

T

Item Description Targets Effects Field Battle Cost Resale Location
29 Thorn Grass Infl icts a small amount of

damage on a row
Ally/Enemy Row NO YES — 75 Find in the Ancient Cave

30 Thorn Vines Infl icts a moderate amount of
damage on a row.

Ally/Enemy Row NO YES — 175 Find in Lot Wilderness - West

31 Thorn Branch Infl icts a large amount of
damage on a row.

Ally/Enemy Row NO YES — 425 Find in overworld near Gul
Mountains

32 Ruby Infl icts a small amount of
Fire damage.

Ally/Enemy Single NO YES — 100 Find at Mechat Crash Site

33 Grand Ruby Infl icts a moderate amount of
Fire damage to all.

Ally/Enemy All NO YES — 250 Find at Forest Sheep Camp

34 Flawless Ruby Infl icts a large amount of
Fire damage to all

Ally/Enemy All NO YES — 500 Find in Gul Mountains

35 Emerald Infl icts a small amount of
Wind damage.

Ally/Enemy Single NO YES — 100 Find in Lot Wilderness - East

36 Grand Emerald Infl icts a moderate amount of
Wind damage to all.

Ally/Enemy All NO YES — 250 Find in Gul Mountains

37 Flawless
Emerald

Infl icts a large amount of
Wind damage to all.

Ally/Enemy All NO YES — 500 Find in overworld near Gul
Mountains

38 Sapphire Infl icts a small amount of
Water damage.

Ally/Enemy Single NO YES — 100 Find at Wilderness Sheep Camp

39 Grand Sapphire Infl icts a moderate amount of
Water damage to all.

Ally/Enemy All NO YES — 250 Find in Gul Mountains

40 Flawless
Sapphire

Infl icts a large amount of
Water damage to all.

Ally/Enemy All NO YES — 500 Find in Gul Mountains

41 Amethyst Infl icts a small amount of
Earth damage.

Ally/Enemy Single NO YES — 100 Find in Lot Wilderness - West

42 Grand
Amethyst

Infl icts a moderate amount of
Earth damage to all.

Ally/Enemy All NO YES — 250 Find in overworld near Gul
Mountains

43 Flawless
Amethyst

Infl icts a large amount of
Earth damage to all.

Ally/Enemy All NO YES — 500 Find in Gul Mountains

S
S

P
O

R
T

R
T

R
SU

P
P

O
R

T
R

T
R

SU
P

P
O

R
T

R
T

R
SU

P
P

O
R

T
R

T
R

Item Description Targets Effects Field Battle Cost Resale Location
44 Kelolon Powder Turns the target into a

Kelolon.
Ally/Enemy Single NO YES — 75 Find in Lot Wilderness - West

45 Poison Powder Infl icts the Poison status
ailment on everyone.

Ally/Enemy All NO YES — 225 Find in Ancient Hospital Ruins
(3F)

46 Sleep Powder Infl icts the Sleep status
ailment on everyone.

Ally/Enemy All NO YES — 250 Find at Wilderness Sheep Camp

47 Kelolon Elixir Raises a Kelolon’s chance for
a critical hit.

Ally Single NO YES 350 175 Buy at Alumaru Village

48 Vitality Elixir Restores HP over time
during battle.

Ally/Enemy Single NO YES 300 150 Buy at Mecha Robo Cube

49 Magic Elixir Restores MP over time
during battle.

Ally/Enemy Single NO YES 500 250 Buy at Mecha Robo Cube

50 The Way of the
Thief

Steals an item when you
attack.

Ally Single NO YES — 325 Find at Wilderness Sheep Camp

51 Prismatic
Crystal

Halves HP and gives 50 HP
to allies.

Ally All NO YES — 325 Find in overworld near Gul
Mountains

52 Repeater Weed Allows 2 attacks for 2 turns
during battle.

Ally Single NO YES — 375 Find in overworld near Undersea
Caverns

53 Power-Swap
Dart

Swaps your HP and MP
during battle.

Ally Single NO YES — 400 Find in Gul Mountains

54 Gorgo Elixir Raises your maximum HP
value during battle.

Ally Single NO YES — 400 Find in Mural Valley - West

55 Devee Elixir Raises your maximum MP
value during battle.

Ally Single NO YES — 550 Find in overworld near Gul
Mountains

56 Iridescent Wind Dispels magical effects. Ally/Enemy Single NO YES — 425 Find in overworld near Gul
Mountains

57 Iridescent
Cyclone

Cancels a target’s charge. Ally/Enemy Single NO YES — 425 Find in Forest of the Dead

58 Ancient Fossil Slightly reduces physical
damage.

Ally/Enemy Single NO YES — 500 Find in Mural Valley - West

59 Ancient
Feather

Slightly reduces magical
damage.

Ally/Enemy Single NO YES — 600 Find in Mural Valley - West

60 Part of Eternal
Engine

Slightly increases movement
speed.

Ally/Enemy Single NO YES — 1,000 Find in overworld near Talta
Village

61 Broken Eternal
Engine

Slightly decreases movement
speed.

Ally/Enemy Single NO YES — 1,000 Find in Mural Valley - East

62 Invisibility
Elixir

Turns you invisible for a
short time.

Ally All YES NO — 150 Find in Ancient Hospital Ruins
(1F)

63 Mega
Invisibility
Elixir

Turns you invisible for a
long time.

Ally All YES NO — 250 Find in Forest of the Dead

 ATTACK ITEMS

 SUPPORT ITEMS

CC
K

A
T

A
T

A

APP
ENDICES

ITEMS

ITEMS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

CHARACTERS

245primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Supplies
Healing Items
Attack Items

Support Items
Enhancement Items

Spellbooks
Valuables

Equipment
Bracelets

Rings
Necklaces
Earrings

Accessories

E
N

H
A

H
A

H
N

A
N

A
C

E
M

E
N

T
E

N
H

A
H

A
H

N
A

N
A

C
E

M
E

N
T

E
N

H
A

H
A

H
N

A
N

A
C

E
M

E
N

T
SP

E
LL

B
O

O
K

S
SP

E
LL

B
O

O
K

S
SP

E
LL

B
O

O
K

S

S
U

P
P

L
IE

S
Item Description Targets Effects Field Battle Cost Resale Location
64 Brawler Elixir Increases your attack power

by 1.
Ally Single YES NO 2+ Medals — Buy from Toripo

65 War-Mage
Elixir

Increases your magical attack
power by 1.

Ally Single YES NO 2+ Medals — Buy from Toripo

66 Fortifi cation
Elixir

Increases your defense power
by 1.

Ally Single YES NO 2+ Medals — Buy from Toripo

67 Magical
Fortifi cation
Elixir

Increases your magical
defense power by 1.

Ally Single YES NO 2+ Medals — Buy from Toripo

68 Alacrity Elixir Increases your agility by 1. Ally Single YES NO 2+ Medals — Buy from Toripo
69 Body Builder’s

Elixir
Increases your maximum
HP by 1.

Ally Single YES NO — — Find in Jibral Castle Town
Bodyguard’s Offi ce

70 HP Up Elixir Increases your maximum
HP by 3.

Ally Single YES NO 2+ Medals — Buy from Toripo

71 MP Boost
Elixir

Increases your maximum
MP by 3.

Ally Single YES NO 2+ Medals — Buy from Toripo

72 Mega HP Up
Elixir

Increases your maximum HP
by 10.

Ally Single YES NO — — Find in Ancient Hospital Ruins
(3F)

73 Mega MP Up
Elixir

Increases your maximum MP
by 10.

Ally Single YES NO — — Find in Ancient Hospital Ruins
(entrance)

74 Golden Eternal
Engine

Increases your agility by 3. Ally Single YES NO — — Earn by defeating Gold Mecha
Robo

75 Sword Master
Heart

Increases your Sword Master
class by 1 rank.

Ally Single YES NO 2+ Medals — Buy from Toripo

76 Guardian Heart Increases your Guardian class
by 1 rank.

Ally Single YES NO 2+ Medals — Buy from Toripo

77 Monk Heart Increases your Monk class by
1 rank.

Ally Single YES NO 2+ Medals — Buy from Toripo

78 Assassin Heart Increases your Assassin class
by 1 rank.

Ally Single YES NO 2+ Medals — Buy from Toripo

79 Black Magic
Heart

Increases your Black Magic
class by 1 rank.

Ally Single YES NO 2+ Medals — Buy from Toripo

80 White Magic
Heart

Increases your White Magic
class by 1 rank.

Ally Single YES NO 2+ Medals — Buy from Toripo

81 Barrier Magic
Heart

Increases your Barrier Magic
class by 1 rank.

Ally Single YES NO 2+ Medals — Buy from Toripo

82 Support Magic
heart

Increases your Support
Magic class by 1 rank.

Ally Single YES NO 2+ Medals — Buy from Toripo

83 Generalist
Heart

Increases Generalist class by
1 rank.

Ally Single YES NO 2+ Medals — Buy from Toripo

84 All-Heart Increases all of your classes
by 1 rank.

Ally Single YES NO — — Find in Primitive Cube (Chamber
of the Cauldron)

85 Golden Poo Increases your maximum HP
by 15.

Ally Single YES NO — — Earn by defeating King Poo

Item Description Targets Effects Field Battle Cost Resale Location
86 Lv 1 - Heal Restores HP. Ally/Enemy Single YES YES — — Included with shadows
87 Lv 1 - Cure

Poison
Cures the Poison status
ailment.

Ally/Enemy Single YES YES 600 — Buy in Drill Machine

88 Lv 1 - Shine Infl icts Light damage. Ally/Enemy Single NO YES 550 — Buy at Lago Village
89 Lv 2 - Kelolon Cures the Kelolon status

ailment.
Ally/Enemy Single NO YES 1,000 — Buy at Lago Village

90 Lv 2 - Zephyr Restores a small amount of
everyone’s HP.

Ally/Enemy All YES YES 1,200 — Buy at Lago Village

91 Lv 2 -
Regenerate

Gradually restores everyone’s
HP.

Ally/Enemy Single NO YES 1,050 — Buy at Lago Village

92 Lv 3 - Heala Restores target’s HP. Ally/Enemy Single YES YES 2,250 — Buy at Mural Town
93 Lv 3 - Revive Cures the KO status ailment. Ally Single NO YES 2,350 — Buy at Jibral Castle Town
94 Lv 3 - Cancel Cancels the target’s charge. Ally/Enemy Single NO YES 2,100 — Buy at Jibral Castle Town
95 Lv 4 - Cure

Paralysis
Cures the Paralyze status
ailment.

Ally/Enemy Single NO YES 3,100 — Buy at Alumaru Village

96 Lv 4 - Zephyra Restore everyone’s HP. Ally/Enemy All YES YES 3,300 — Buy at Alumaru Village
97 Lv 4 - Shina Infl icts Light damage and

Stun to all.
Ally/Enemy All NO YES 2,900 — Find in Forest of the Dead

98 Lv 5 - Healus Restores a large amount of
the target’s HP.

Ally/Enemy Single YES YES 4,350 — Buy at Mecha Robo Cube

99 Lv 5 - Regenera During battle, this will
restore HP over time.

Ally/Enemy Single NO YES 4,250 — Buy at Mecha Robo Cube

100 Lv 5 - Erase Dispels magical effects. Ally/Enemy Single NO YES 4,050 — Buy at Mecha Robo Cube
101 Lv 6 - Cure-All Cures all status ailments. Ally/Enemy Single YES YES 5,100 — Buy at Mecha Robo Cube
102 Lv 6 - Zephyrus Heals a large amount of

everyone’s HP.
Ally/Enemy All YES YES — — Find in Pachess Town

103 Lv 6 - Previve Automatically revives
someone wo is KO’d.

Ally Single NO YES — — Find in Mecha Base (2F)

104 Lv 1 - Flare Infl icts a small amount of
Fire damage.

Ally/Enemy Single NO YES 600 — Buy at Wilderness Sheep Camp

 ENHANCEMENT ITEMS

 SPELLBOOKS

246

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

O
O

K
S

SP
E

LLB
O

O
K

S
SP

E
LLB

O
O

K
S

SP
E

LLB
O

O
K

S
SP

E
LLB

O
O

K
S

SP
E

LLB
O

O
K

S
SP

E
LLB

O
O

K
S

SP
E

LLB
O

O
K

S
SP

E
LLB

O
S

S
E

LL
K

S
SP

E
LLB

O
O

K
S

SP
E

LLB
O

O
K

S

Item Description Targets Effects Field Battle Cost Resale Location
105 Lv 1 - Wind Infl icts a small amount of

Wind damage.
Ally/Enemy Single NO YES — — Included with shadows

106 Lv 1 - Water Infl icts a small amount of
Water damage.

Ally/Enemy Row NO YES 450 — Buy at Wilderness Sheep Camp

107 Lv 2 - Ground Infl icts a small amount of
Earth damage.

Ally/Enemy All NO YES 850 — Buy at Lago Village

108 Lv 2 - Extract Absorbs HP. Ally/Enemy Single NO YES 1,200 — Buy at Lago Village
109 Lv 2 - Shadow Infl icts a small amount of

Dark damage.
Ally/Enemy Single NO YES 1,100 — Buy at Lago Village

110 Lv 3 - Flara Infl icts Fire damage on
targets.

Ally/Enemy Single NO YES 2,300 — Buy at Mural Town

111 Lv 3 - Winda Infl icts Wind damage on
targets.

Ally/Enemy Single NO YES 1,950 — Buy at Mural Town

112 Lv 3 - Watera Infl icts Water damage on
targets.

Ally/Enemy Row NO YES 2,150 — Buy at Jibral Castle Town

113 Lv 4 - Grounda Infl icts Earth damage on
targets.

Ally/Enemy All NO YES 3,100 — Buy at Jibral Castle Town

114 Lv 4 - Extracts Absorbs MP. Ally/Enemy Single NO YES 3,300 — Buy at Alumaru Village
115 Lv 4 - Shadowa Infl icts Dark damage on

targets.
Ally/Enemy Single NO YES 2,850 — Buy at Alumaru Village

116 Lv 5 - Flarus Infl icts a large amount of
Fire damage.

Ally/Enemy Single NO YES 4,300 — Buy at Mecha Robo Cube

117 Lv 5 - Windus Infl icts a large amount of
Wind damage.

Ally/Enemy Single NO YES 3,800 — Buy at Mecha Robo Cube

118 Lv 5 - Waterus Infl icts a large amount of
Water damage.

Ally/Enemy Row NO YES 3,940 — Buy at Mecha Robo Cube

119 Lv 6 -
Groundus

Infl icts a large amount of
Earth damage.

Ally/Enemy All NO YES — — Find in Jibral Castle Basement

120 Lv 6 -
Extractus

Absorbs HP and MP. Ally/Enemy Single NO YES 5,300 — Buy at Mecha Robo Cube

121 Lv 6 -
Shadowus

Infl icts a large amount of
Dark damage.

Ally/Enemy Single NO YES — — Find in Sea Cube - Deepest Layer

122 Lv 1 - Slow Slightly decreases movement
speed.

Ally/Enemy Single NO YES 500 — Buy at Wilderness Sheep Camp

123 Lv 1 - Sleep Infl icts the Sleep status
ailment.

Ally/Enemy Single NO YES 450 — Buy at Lago Village

124 Lv 1 - Defl ect Reduces the target’s chance to
infl ict a critical hit.

Ally/Enemy Single NO YES 550 — Find in Talta Village

125 Lv 2 - Quick Slightly increases movement
speed.

Ally/Enemy Single NO YES 950 — Buy at Lago Village

126 Lv 2 - Dizzy Infl icts the Dizzy status
ailment.

Ally/Enemy Single NO YES 1,000 — Buy at Jibral Castle Town

127 Lv 2 - Poison Poisons the target. Ally/Enemy Single NO YES 850 — Buy at Jibral Castle Town
128 Lv 3 - Slowa Decreases movement speed. Ally/Enemy Single NO YES 2,200 — Buy at Jibral Castle Town
129 Lv 3 - Panic Infl icts the Panic status

ailment.
Ally/Enemy Single NO YES 1,900 — Buy at Alumaru Village

130 Lv 3 - Anchor Lower’s the target’s evasion
rate.

Ally/Enemy Single NO YES 2,100 — Buy at Alumaru Village

131 Lv 4 - Quicka Increases movement speed. Ally/Enemy Single NO YES 3,250 — Buy at Baroy Town
132 Lv 4 - Kelolon Infl icts the Kelolon status

ailment.
Ally/Enemy Single NO YES 3,450 — Buy at Alumaru Village

133 Lv 4 - Attack
Up

Increases physical attack
strength.

Ally/Enemy Single NO YES 3,050 — Buy at Baroy Town

134 Lv 5 - Slowus Greatly decreases movement
speed.

Ally/Enemy Single NO YES 4,100 — Buy at Mecha Robo Cube

135 Lv 5 - Paralyze Infl icts the Paralyze status
ailment.

Ally/Enemy Single NO YES 4,300 — Buy at Mecha Robo Cube

136 Lv 5 - HP
Max Up

Increases maximum level of
HP during battle.

Ally Single NO YES 4,200 — Buy at Mecha Robo Cube

137 Lv 6 - Quickus Greatly increases movement
speed.

Ally/Enemy Single NO YES 5,100 — Find in Pachess Town

138 Lv 6 - Curse Lowers both physical and
magical attack power.

Ally/Enemy Single NO YES 4,800 — Buy at Mecha Robo Cube

139 Lv 6 - Magic
Atk Up

Increases magical attack. Ally/Enemy Single NO YES — — Find in Mecha Base (1F)

140 Lv 1 - Shield Slightly increases physical
defense.

Ally/Enemy Single NO YES 500 — Buy at Wilderness Sheep Camp

141 Lv 1 - Shell Slightly increases magical
defense.

Ally/Enemy Single NO YES 500 — Buy at Lago Village

142 Lv 1 - Heal Up Increases HP recovery
power.

Ally/Enemy Single NO YES 650 — Buy at Talta Village

143 Lv 2 - Trapfl or Sets up a trapped area that
infl icts damage.

Ally/Enemy Single NO YES 900 — Buy at Lago Village

144 Lv 2 - Resist Wards against Poison and
Sleep status ailments.

Ally/Enemy Single NO YES 1,100 — Find in Gul Mountains

145 Lv 2 - Wall Prevents a single physical
attack.

Ally/Enemy Single NO YES 1,150 — Buy at Lago Village

146 Lv 3 - Shielda Increases physical defense
strength.

Ally/Enemy Single NO YES 2,400 — Buy at Jibral Castle Town

O
K

S

APP
ENDICES

ITEMS

ITEMS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

CHARACTERS

247primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Supplies
Healing Items
Attack Items

Support Items
Enhancement Items

Spellbooks
Valuables

Equipment
Bracelets

Rings
Necklaces
Earrings

Accessories

V
A

V
A

V
L

A
L

A
U

A
U

A
U

B
A

B
A

LE
S

V
A

V
A

V
LU

A
U

A
U

B
A

B
A

LE
S

V
A

V
A

V
LU

A
U

A
U

B
LE

S
V

A
V

A
V

LU
A

U
A

U
B

A
B

A
LE

S
V

A
V

A
V

LU
A

U
A

U
B

LE
S

V
A

V
A

V
LU

A
U

A
U

B
LE

S
SP

E
LL

B
O

O
K

S
SP

E
LL

B
O

O
K

S

S
U

P
P

L
IE

S
Item Description Targets Effects Field Battle Cost Resale Location
147 Lv 3 - Shella Increases magical defense. Ally/Enemy Single NO YES 2,350 — Buy at Alumaru Village
148 Lv 3 - Refl ect Refl ects a single magical spell. Ally/Enemy Single NO YES 2,400 — Buy at Jibral Castle Town
149 Lv 4 -

Trapfl oora
Sets up a trapped area that
infl icts damage.

Ally/Enemy Row NO YES 2,800 — Buy at Alumaru Village

150 Lv 4 - Resista Wards against Panic and
Paralyze status ailments.

Ally/Enemy Single NO YES 3,150 — Buy at Alumaru Village

151 Lv 4 - Walla Prevents a single magical
attack.

Ally/Enemy Single NO YES 3,250 — Buy at Baroy Town

152 Lv 5 - Shieldus Greatly increases physical
defense.

Ally/Enemy Single NO YES 4,200 — Buy at Kelaso Village

153 Lv 5 - Shellus Greatly increases magical
defense.

Ally/Enemy Single NO YES 4,250 — Buy at Kelaso Village

154 Lv 5 - Refl ecta Refl ects two magical spells. Ally/Enemy Single NO YES 4,400 — Buy at Kelaso Village
155 Lv 6 -

Trapfl oorus
Sets up a trapped area that
infl icts damage.

Ally/Enemy Row NO YES — — Find in Ancient Hospital Ruins
(1F)

156 Lv 6 - Resistus Wards against the Petrify
status ailment and Instant
KO.

Ally/Enemy Single NO YES 4,900 — Buy at Mecha Robo Cube

157 Lv 6 - Wallus Defends against a single
physical and magical attack.

Ally/Enemy Single NO YES — — Find in Sea Cube - Deepest Layer

Item Description Targets Effects Field Battle Cost Resale Location
318 Creature

Compendium
May provide information
about foes during battle.

Enemy Single NO YES Find in Flying Fortress

319 Light Sphere Mysterious light sphere. Ally n/a NO NO Find in Flying Fortress
320 Warp Key Key that will activate a Warp

Device.
Ally n/a NO NO Find in Drill Machine

321 Glowing Liquid Ancient remedy for disease
affl icting the Devee.

Ally n/a NO NO Find in Ancient Hospital Ruins
(3F)

322 Spirit of the
Elder Tree

A spirit of the Elder Tree
found in the Forest of the Dead

Ally n/a NO NO Find in Forest of the Dead

323 Gabo Leaf Herbal remedy for disease
affl icting the Devee.

Ally n/a NO NO Find in Forest of the Dead

324 Shabby Book A worn-out book that was
exposed to the elements.

Ally n/a NO NO Find in Mural Valley - East

325 Fushira’s Letter Letter that Fushira wrote to
Shu and his friends.

Ally n/a NO NO Find in Talta Village (Fushira’s
Workshop)

326 Ancient
Phonograph

An ancient device used for
listening to songs.

Ally n/a YES NO Find in Talta Village (Kluke’s
House)

327 Designer Vase The designer vase you found
in downtown Jibral.

Ally n/a NO NO Receive in Jibral Castle Town vase
workshop event (disc 2 only)

328 Special Gift
Card

A gift card for Cafe Jibral, in
downtown Jibral.

Ally n/a NO NO Receive in Jibral Castle event (end
of disc 1 only)

329 Heaving Herb Cures the Heaving Sickness. Ally n/a NO NO Receive in Forest Sheep Camp event
330 Cookie Recipe Sahlia’s super-special cookie

recipe.
Ally n/a NO NO Receive in Devour Village (return

after beating Eat-Yeet)
331 First-Aid Urn Urn of fi rst-aid supplies for

disaster relief.
Ally n/a NO NO Receive in Jibral Castle Town vase

workshop event (disc 3 only)
332 Epistle of the

King Ghost
A letter left by the King
Ghost before he died.

Ally n/a NO NO Find in Exile Forest Cave (Red
Device required)

333 Autographed
Manuscript

A long-lost work of a famous
adventurer.

Ally n/a NO NO Find in Great Desert

334 Autograph
Paper

An extraordinary sheet of
paper.

Ally n/a NO NO Receive after beating King Poo in
Ancient Cave (disc 3 only)

335 Toripo’s
Autograph

An autograph paper signed
by Toripo.

Ally n/a NO NO Receive from Toripo during
ending (Autograph Paper
required)

336 Banana Monkeys love bananas. Ally n/a NO NO Find in Jibral Castle Town
Bodyguard’s Offi ce

337 Rare Flower Flower that sparkles like a
rainbow.

Ally n/a NO NO Find during ending.

338 Head Doctor’s
Offi ce Key

The key to the Head Doctor’s
offi ce.

Ally n/a NO NO Find in Ancient Hospital Ruins
(2F)

339 Safe Key The key to the safe. Ally n/a NO NO Find in Ancient Hospital Ruins
(Head Doctor’s Offi ce)

340 Treasure Chest
Key

The key to the treasure chest. Ally n/a NO NO Find in Ancient Hospital Ruins
(3F)

341 Fish-Shaped
Key

Oddly shaped key you got in
the Underwater Cave.

Ally n/a NO NO Find in Undersea Caverns

342 Hexagonal
Crystal

This is the amethyst you
found in the Underwater
Cave.

Ally n/a NO NO Find in Undersea Caverns

 VALUABLES

Item Description Targets Effects Field Battle Cost Resale Location

Please turn to the next section for expanded coverage of items #158 through #317, which include equipable objects.

248

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

A
LU

A
U

A
U

B
LE

S
V

A
V

A
V

LU
A

U
A

U
B

LE
S

V
A

V
A

V
L

A
L

A
U

A
U

A
U

B
LE

S
V

A
V

A
V

LU
A

U
A

U
B

LE
S

V
A

V
A

V
LU

A
U

A
U

B
LE

S
V

A
V

A
V

LU
A

U
A

U
B

LE
S

V
A

V
A

V
V

A
V

A
V

L
A

L
A

U
A

U
A

U
B

A
B

A
LE

S
V

A
V

A
V

LU
A

U
A

U
B

A
B

A
LE

S
V

A
V

A
V

LU
A

U
A

U
B

LE
S

V
A

V
A

V
L

A
L

A
UU

A
U

LE
S

L
LE

S
V

A
V

A
V

LU
A

U
A

U
B

LE
S

V
A

V
A

V
L

A
L

A
U

A
U

A
U

B
A

B
A

LE
S

V
A

V
A

V
L

A
L

A
U

A
U

A
U

B
A

B
A

LE
S

Item Description Targets Effects Field Battle Cost Resale Location
343 Elevator Key Operates the elevator in the

Flying Fortress.
Ally n/a NO NO Find in Flying Fortress (1F)

344 Dungeon Key This is the key you found in
the ancient prison.

Ally n/a NO NO Find in Ancient Prison

345 Flower Shard A fl ower-shaped stone
fragment.

Ally n/a NO NO Find in Devour Forest

346 Sacred Tree
Shard

A sacred tree-shaped stone
fragment.

Ally n/a NO NO Find in Devour Forest

347 Key to Layer
One

The key to Layer One. Ally n/a NO NO Find in Sea Cube - Layer 1

348 Key to Layer
Two

The key to Layer Two. Ally n/a NO NO Find in Sea Cube - Layer 2

349 Key to Layer
Three

The key to Layer Three. Ally n/a NO NO Find in Sea Cube - Layer 3

350 Deep Sea Key The key to the deepest layer
of the sea.

Ally n/a NO NO Find in Sea Cube - Deepest Layer

351 Fireplace Key The key found in Kelaso
Village.

Ally n/a NO NO Find in Kelaso Village

352 Ancient
Emblem -
Moon

The moon-shaped emblem
found in the Primitive Cube.

Ally n/a NO NO Find in Primitive Cube - Level 1

353 Ancient
Emblem - Sun

The sun-shaped emblem
found in the Primitive Cube.

Ally n/a NO NO Find in Primitive Cube - Level 1

354 Ancient
Emblem - Void

The void-shaped emblem
found in the Primitive Cube.

Ally n/a NO NO Find in Primitive Cube - Level 1

355 Moody
Dragon’s Fang

The fang you got from the
Moody Dragon.

Ally n/a NO NO Receive after beating Moody
Dragon in Underground River

356 Phantom
Dragon’s Fang

The fang you got from the
Phantom Dragon.

Ally n/a NO NO Receive after beating Phantom
Dragon in Great Desert

357 Spark Dragon’s
Fang

The fang you got from the
Spark Dragon.

Ally n/a NO NO Receive after beating Spark
Dragon in Gul Mountains

358 Blizzard
Dragon’s Fang

The fang you got from the
Blizzard Dragon.

Ally n/a NO NO Receive after beating Blizzard
Dragon east of Kelaso Village

359 Amethyst
Dragon’s Fang

The fang you got from the
Amethyst Dragon.

Ally n/a NO NO Receive after beating Amethyst
Dragon on Coastal Road

360 Mystery Part
Alpha

A mysterious object wrapped
in strange light.

Ally n/a NO NO Find in Mural Town

361 Mystery Part
Beta

A mysterious object wrapped
in strange light.

Ally n/a NO NO Find in Ancient Factory (after
defeating all Double Lances)

362 Mystery Part
Gamma

A mysterious object wrapped
in strange light.

Ally n/a NO NO Find in Upper Mecha Base (1F)

363 Mystery Part
Un

A mysterious object wrapped
in strange light.

Ally n/a NO NO Find in Alumaru Village Treasure
Storehouse (B1)

364 Mystery Part
Deux

A mysterious object wrapped
in strange light.

Ally n/a NO NO Find in Sea Cube - Deepest Layer

365 Mystery Part
Trois

A mysterious object wrapped
in strange light.

Ally n/a NO NO Find on Western Deserted Island
(overworld)

366 Broken Barrier
Device

A non-functioning barrier
device.

Ally n/a NO NO Find in Ancient Factory

367 Blue Device A device that can deactivate
blue barriers.

Ally n/a NO NO Receive after beating boss in
Baroy Town

368 Red Device A device that can deactivate
red barriers.

Ally n/a NO NO Receive after leaving Ancient
Factory

369 Green Device A device that can deactivate
green barriers.

Ally n/a NO NO Receive after beating boss in
Pachess Town Underground

370 White Device A device that can deactivate
white barriers.

Ally n/a NO NO Receive after beating boss in
Noluta Village

371 Black Device A device that can deactivate
black barriers.

Ally n/a NO NO Receive after beating boss in Sea
Cube - Deepest Layer

372 Lock-On
Upgrade Part A

Increases the number of lock-
ons a mechat can perform.

Ally n/a NO NO Receive from Toripo in Aurora
Ruins

373 Lock-On
Upgrade Part B

Increases the number of lock-
ons a mechat can perform.

Ally n/a NO NO Find in Exile Forest

374 Missile Upgrade
Part A

Increases the number of
missiles a mechat has.

Ally n/a NO NO Find in Mecha Base (4F)

375 Missile
Upgrade Part B

Increases the number of
missiles a mechat has.

Ally n/a NO NO Find in Lal Mountains Sheep
Camp

376 Coating Part A Increases a mechat’s
durability.

Ally n/a NO NO Find in Upper Mecha Base (4F)

377 Coating Part B Increases a mechat’s
durability.

Ally n/a NO NO Find in Kelaso Village

378 Laser Barrier
Parts

Protect mechat against fi ve
ring laser attacks.

Ally n/a NO NO Find in Sea Cube - Deepest Layer

379 Heatsink Parts Prevents a mechat’s guns
from overheating.

Ally n/a NO NO Find on Eastern Deserted Island
(overworld)

380 Weapon Parts Upgrade mechat weapons’
attack strength.

Ally n/a NO NO Receive after beating boss in
Ancient Ruins - Forest

U
A

U
A

U
B

L

APP
ENDICES

ITEMS

ITEMS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

CHARACTERS

249primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Supplies
Healing Items
Attack Items

Support Items
Enhancement Items

Spellbooks
Valuables

Equipment
Bracelets

Rings
Necklaces
Earrings

Accessories

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

E
Q
U
IP
M
E
N
T

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

C
A

C
A

E
LEE

TT
SS

BB
RR

AA
R

A
RR

A
R

CC
A

C
AA

C
A

EE
LLEE

TT
SS

BB
RR

AA
R

A
RR

A
R

CC
A

C
AA

C
A

EE
LLEE

TT
SS

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

Att. +70
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP +5

Use: May poison a target that May poison a target that
attacked physically.

Location: Find in Gul
Mountains

Cost: — Resale: 5

ORDEAL BRACELET166
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. +10
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
attack.

Location: Buy at Wilderness Buy at Wilderness
Sheep Camp

Cost: 100 Resale: 50

STONE BRACELET158
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. +60
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP +15
MP —

Use: Raises your maximum
HP and physical attack.

Location: Buy in Mural Town

Cost: 600 Resale: 300

MITHRIL BRACELET167
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. +20
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
attack.

Location: Buy in Drill
Machine

Cost: 200 Resale: 100

COPPER BRACELET159
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. +85
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
attack.

Location: Buy at Jibral Castle
Town (disc 2 or later)

Cost: 1,000 Resale: 500

JIBRAL BRACELET168
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

C
E

LE
T

SAtt. +45
Def. —
Mag. Att. —
Mag. Def. +5
Agility —
HP —
MP —

Use: Absorbs HP from a tar-
get that attacked physically.

Location: Find in Ancient
Hospital

Cost: — Resale: 5

MAGIC CRYSTAL BRACELET160
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

E
LE

T
S

Att. +100
Def. +5
Mag. Att. —
Mag. Def. —
Agility —
HP +80
MP —

Use: Raises your maximum
HP and physical attack.

Location: Find in Alumaru
Village Treasure Storehouse

Cost: — Resale: 5

GRAND TRIBES’ BRACELET169
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. +40
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
attack.

Location: Buy at Lago
Village

Cost: 400 Resale: 200

SILVER BRACELET161
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. +95
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
attack.

Location: Find in Baroy
Town (Blue Device required)

Cost: — Resale: 900

SUPERMETAL BRACELET170
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

170
Att. +55
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP +10

Use: Adds Fire damage to
physical attacks.

Location: Find in Lago
Village

Cost: — Resale: 1,150

FLAME BRACELET162
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. +120
Def. —
Mag. Att. —
Mag. Def. —
Agility +10
HP —
MP —

Use: May petrify a target
that attacked physically.

Location: Find in Ancient
Factory

Cost: — Resale: 5

ANCIENT WARRIOR’S BRACELET171

S

Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

B
R

A
R

A
R

E
LAtt. +55

Def. —
Mag. Att. +10
Mag. Def. —
Agility —
HP —
MP —

Use: Adds Water damage to
physical attacks.

Location: Find in Mural Val-
ley - East

Cost: — Resale: 950

WATER BRACELET163
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

B
R

A
R

A
R

E
L

Att. +115
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
attack.

Location: Buy at Pachess
Town

Cost: 2,500 Resale: 1,250

PLATINUM BRACELET172
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. +60
Def. —
Mag. Att. —
Mag. Def. —
Agility +5
HP —
MP —

Use: Adds Wind damage to
physical attacks.

Location: Find in Gul
Mountains

Cost: — Resale: 1,000

WIND BRACELET164
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. +145
Def. —
Mag. Att. —
Mag. Def. +30
Agility —
HP —
MP —

Use: May instantly kill an
enemy that attacks physically.enemy that attacks physically.

Location: Receive in Moun-
tain Sheep Camp (reward for tain Sheep Camp (reward for
knitting circle quest)

Cost: — Resale: 5

MIRROR BRACELET173
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. +60
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP +10
MP —

Use: Adds Earth damage to
physical attacks.

Location: Find in Forest of
the Dead

Cost: — Resale: 1,1001,100

EARTH BRACELET165
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

250

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

C
E

LE
T

S
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

E
T

S
B

R
A

R
A

R
C

A
C

A
E

LE
T

S
B

R
A

R
A

R
B

R
A

R
A

R
C

A
C

A
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
A

C
A

C
A

E
LE

T
S

S
A

R
A

R
C

A
C

A
E

LE
T

S
B

R
A

R
A

R
B

R
A

R
A

R
C

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

T
S

B
R

C
E

T
S

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

R
A

R
A

R
C

A
C

A
E

LE
T

S
B

R
A

R
A

R
C

A
C

A
E

LE
T

S

CRYSTAL BRACELET 174

B
R

A
R

A
R

C
A

C
A

E
LE

T

Att. +150
Def. —
Mag. Att. +5
Mag. Def. +5
Agility —
HP —
MP —

Use:Use: Increases physical
attack.attack.

Location:Location: Find in Wire High-
lands (Red Device Required)lands (Red Device Required)

Cost:Cost: — Resale: 5

INFINITY BRACELET 182

B
R

A
R

A
R

C
A

C
A

E
LE

T

Att. +195
Def. —
Mag. Att. +15
Mag. Def. —
Agility +10
HP +10
MP +10

Use:Use: Making a physical at-
tack restores about 30 HP.tack restores about 30 HP.

Location:Location: Find in Upper
Mecha Base (3F)Mecha Base (3F)

Cost:Cost: — Resale: —

DIAMOND BRACELET 175

B
R

A
R

A
R

C
A

C
A

E
LE

T

Att. +140
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
attack.

Location: Find in Devour
Village

Cost: 5,000 Resale: 2,500

RENEW BRACELET 183
B

R
A

R
A

R
C

A
C

A
E

LE
T

Att. +200
Def. +5
Mag. Att. +45
Mag. Def. +5
Agility +25
HP +100
MP +10

Use: Primarily enhances
physical attack power.

Location: Find in Sea Cube
- Layer 3

Cost: — Resale: —

ANCIENT KING’S BRACELET 176

R
A

R
A

R
C

A
C

A
E

LE
T

S
B

RR
A

R
A

R
C

A
C

A
E

LE

Att. +155
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Making a magical attack
restores about 10 MP.

Location: Find in Mecha
Base 2(F)

Cost: — Resale: 5

LIFE-CRUSHER BRACELET 184

R
A

R
A

R
C

A
C

A
E

LE
T

S
B

RR
A

R
A

R
C

A
C

A
E

LE

Att. +150
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: May instantly kill a
living monster.

Location: Find in Upper
Mecha Base (2F)

Cost: — Resale: —

GRAVITIC BRACELET 177 R
A

R
A

R
C

A
C

A
E

LE
T

S

Att. +170
Def. +5
Mag. Att. —
Mag. Def. —
Agility +5
HP +30
MP +20

Use: Primarily enhances
physical attack power.

Location: Find in Mecha
Base (4F)

Cost: — Resale: 5

GHOST-CRUSHER BRACELET 185 R
A

R
A

R
C

A
C

A
E

LE
T

S

185
Att. +165
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: May instantly kill a
ghostly monster.

Location: Find in Kelaso
Village

Cost: — Resale: —

ETERNAL ENGINE BRACELET 178 A
C

A
C

A
E

LE
T

S
B

A
C

A
C

A
E

LE
T

S
B

Att. +165
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
attack.

Location: Buy at Mecha Robo
Cube

Cost: 8,000 Resale: 4,000

MAGIC LIFE-CRUSHER BRACELET 186 A
C

A
C

A
E

LE
T

S
B

Att. +175
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: May instantly kill a
living magical monster.

Location: Find in Ancient
Ruins - Forest

Cost: — Resale: —

HIMIKO’S BRACELET 179 C
E

LE
T

S
B

R
C

E
LE

T
S

Att. +180
Def. —
Mag. Att. +30
Mag. Def. —
Agility —
HP —
MP +40

Use: Raises physical attack
and magical attack power.

Location: Find in Primitive
Cube - Level 2

Cost: — Resale: —

TECH-CRUSHER BRACELET 187 A
C

A
C

A
E

LE
T

S
B

R
LE

T
S

Att. +175
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: May instantly destroy a
machine.

Location: Find in Sea Cube
- Layer 2

Cost: — Resale: —

NENE’S BRACELET 180

E
LE

T
S

B
R

A
R

A
R

Att. +175
Def. —
Mag. Att. +35
Mag. Def. —
Agility —
HP +80
MP —

Use: Raises physical attack
and magical attack power.

Location: Find in Primitive
Cube - Level 2

Cost: — Resale: —

DRAGON BRACELET 188 C
E

LE
T

S
B

R

Att. +250
Def. +100
Mag. Att. +100
Mag. Def. +100
Agility +100
HP —
MP —

Use: Primarily enhances
physical attack power.

Location: Receive in Kelaso
Village (in exchange for all
fi ve dragon fangs)

Cost: — Resale: —

ETERNITY BRACELET 181

LE
T

S

Att. +190
Def. —
Mag. Att. +10
Mag. Def. —
Agility +15
HP —
MP +50

Use:Use: Making a physical at-
tack restores about 30 MP.tack restores about 30 MP.

Location:Location: Find in Mecha
Base (3F)Base (3F)

Cost:Cost: — Resale: —

ULTIMATE WEAPON BRACELET 189 E
LE

T
S

C
E

Att. +200
Def. —
Mag. Att. +50
Mag. Def. +50
Agility +45
HP —
MP +200

Use:Use: Primarily enhances
physical attack power.physical attack power.

Location:Location: Receive in Jibral
Castle Basement (reward for Castle Basement (reward for
collecting Mystery Parts)collecting Mystery Parts)

Cost:Cost: — Resale: —

C
E

LE

APP
ENDICES

ITEMS

ITEMS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

CHARACTERS

251primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Supplies
Healing Items
Attack Items

Support Items
Enhancement Items

Spellbooks
Valuables

Equipment
Bracelets

Rings
Necklaces
Earrings

Accessories

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

B
R

A
R

A
R

C
A

C
A

E
LE

T
S

R
IN

G
S

R
IN

G
S

R
IN

G
S

R
IN

G
S

R
IN

G
S

R
IN

G
S

R
IN

G
S

R
IN

G
S

E
Q
U
IP
M
E
N
T

R
IN

G
S

R
IN

G
S

R
IN

G
S

R
IN

G
S

R
IN

GG
SS

RR
IINN

GG
SS

RR
IINN

GG
SS

RR
IINN

GG
SS

R
IN

GG
S

R
IN

G
S

R
IN

G
S

R
IN

G
S

R
IN

G
S

Att. +10
Def. —
Mag. Att. +45
Mag. Def. —
Agility —
HP —
MP —

Use: Strengthens the wearer’s Strengthens the wearer’s
magical Water attacks.

Location: Find in Forest of
the Dead

Cost: — Resale: 1,0501,050

WATER RING198
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. +1
Def. +1
Mag. Att. +1
Mag. Def. +1
Agility +1
HP +1
MP +1

Use: Instantly kills most
types of Poo.

Location: Find in Jibral
Castle Basement

Cost: — Resale: —

POO BRACELET190
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. +45
Mag. Def. —
Agility +5
HP —
MP —

Use: Strengthens the wearer’s
magical Wind attacks.

Location: Find in overworld
near Gul Mountains

Cost: — Resale: 850

WIND RING199
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. +165
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Adds the Erase effect to
a physical attack.

Location: Find in Primitive
Cube - Level 1

Cost: — Resale: —

PRISMATIC WIND BRACELET191
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. +45
Mag. Def. —
Agility —
HP +10
MP —

Use: Strengthens the wearer’s
magical Earth attacks.

Location: Find in Forest of
the Dead

Cost: — Resale: 950

EARTH RING200
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

S
R

IN

Att. +165
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Adds the Cancel effect
to a physical attack.

Location: Find in Mecha
Base (4F)

Cost: — Resale: —

PRISMATIC CYCLONE BRACELET192
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

R
A

C
A

C
A

E
LE

Att. —
Def. —
Mag. Att. +60
Mag. Def. —
Agility —
HP —
MP +5

Use: May poison a target that
attacked physically.

Location: Find in Talta
Village

Cost: — Resale: 5

ORDEAL RING201
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. +25
Mag. Def. —
Agility —
HP —
MP —

Use: Increases magical
attack.

Location: Buy at Wilderness
Sheep Camp

Cost: 80 Resale: 40

STONE RING193
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. +50
Mag. Def. —
Agility —
HP —
MP +20

Use: Raises your maximum
MP and magical attack.

Location: Buy at Mural Town

Cost: 750 Resale: 375

MITHRIL RING202
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. +30
Mag. Def. —
Agility —
HP —
MP —

Use: Increases magical
attack.

Location: Buy in Drill
Machine

Cost: 220 Resale: 110

COPPER RING194
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. +75
Mag. Def. —
Agility —
HP —
MP —

Use: Increases magical
attack.

Location: Buy at Jibral Castle
Town (disc 2 or later)

Cost: 1,100 Resale: 550

JIBRAL RING203
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

N
G

S

Att. —
Def. —
Mag. Att. +60
Mag. Def. +5
Agility —
HP —
MP —

Use: Absorbs physical attacks
infl icted on the wearer.

Location: Find in Ancient
Hospital (Head Doctor’s
Offi ce)

Cost: — Resale: 5

MAGIC CRYSTAL RING195
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MPN

G
S

R

Att. —
Def. +5
Mag. Att. +100
Mag. Def. —
Agility —
HP +80
MP —

Use: Primarily enhances
magical attack.

Location: Find in Laser Field

Cost: — Resale: 5

GRAND TRIBES’ RING204
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. +45
Mag. Def. —
Agility —
HP —
MP —

Use: Increases magical
attack.

Location: Buy at Lago
Village

Cost: 450 Resale: 225

SILVER RING196
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. +95
Mag. Def. —
Agility —
HP —
MP —

Use: Increases magical
attack.

Location: Buy at Baroy Town Buy at Baroy Town

Cost: 1,400 Resale: 700

SUPERMETAL RING205
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. +45
Mag. Def. —
Agility —
HP —
MP +10

Use: Strengthens the wearer’s Strengthens the wearer’s
magical Fire attacks.

Location: Receive in Lago
Village (reward for praying at Village (reward for praying at
all altars)

Cost: — Resale: 900

FIRE RING197
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

252

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

IN
G

S
R

IN
R

G
S

R
IN

G
R

IN
G

S
R

G
S

R
IN

G

N
G

R
IN

S
R

N
G

S
N

G
R

IN
S

R
IN

G
S

ANCIENT WARRIOR’S RING 206

R
IN

G
S

R
I

Att. —
Def. —
Mag. Att. +145
Mag. Def. —
Agility +5
HP —
MP —

Use:Use: May infl ict Petrify if
physically attacked.physically attacked.

Location:Location: Receive after
beating Jumbo Poo Snake in beating Jumbo Poo Snake in
Ancient RuinsAncient Ruins

Cost:Cost: — Resale: 5

HIMIKO’S RING 214

R
IN

G
S

R
IN

214
Att. +30
Def. —
Mag. Att. +185
Mag. Def. —
Agility —
HP +80
MP —

Use:Use: Primarily enhances
magical attack.magical attack.

Location:Location: Find in Primitive
CubeCube

Cost:Cost: — Resale: —

PLATINUM RING 207 S
R

IN
G

S
R

Att. —
Def. —
Mag. Att. +120
Mag. Def. —
Agility —
HP —
MP —

Use: Increases magical
attack.

Location: Buy at Pachess
Town

Cost: 2,600 Resale: 1,300

NENE’S RING 215 G
S

R
IN

G
S

Att. +20
Def. —
Mag. Att. +175
Mag. Def. —
Agility —
HP —
MP +40

Use: Primarily enhances
magical attack.

Location: Steal from Ultimate
Szabo in Primitive Cube

Cost: — Resale: —

MIRROR RING 208 N
G

S
R

IN
G

S
G

S
NN

G
S

R
IN

Att. —
Def. —
Mag. Att. +140
Mag. Def. +30
Agility —
HP —
MP —

Use: May instantly kill an
enemy that attacks physically.

Location: Find in Pachess
Town Underground

Cost: — Resale: 5

ETERNITY RING 216 N
G

S
R

IN
G

S

Att. +20
Def. —
Mag. Att. +190
Mag. Def. —
Agility +15
HP +30
MP +30

Use: Making a magical attack
restores about 30 MP.

Location: Find in Upper
Mecha Base (2F)

Cost: — Resale: —

CRYSTAL RING 209 R
IN

G
S

R
IN

G
IN

G
S

R
IN

G

Att. +5
Def. —
Mag. Att. +150
Mag. Def. +5
Agility —
HP —
MP —

Use: Primarily enhances
magical attack.

Location: Find in Ancient
Factory

Cost: — Resale: 5

INFINITY RING 217 R
IN

G
S

R
IN

Att. +10
Def. —
Mag. Att. +200
Mag. Def. —
Agility +20
HP —
MP +50

Use: Making a magical attack
restores about 30 HP.

Location: Find in Sea Cube
- Deepest Layer

Cost: — Resale: —

DIAMOND RING 210

R
IN

G
S

R
R

IN
G

S
R

Att. —
Def. —
Mag. Att. +135
Mag. Def. —
Agility —
HP —
MP —

Use: Increases magical
attack.

Location: Find in Noluta
Village

Cost: 5,200 Resale: 2,600

RENEW RING 218

R
IN

G
S

R
IN

Att. +45
Def. +5
Mag. Att. +195
Mag. Def. +5
Agility +25
HP +50
MP +100

Use: Primarily enhances
magical attack.

Location: Find in Mecha
Base (5F)

Cost: — Resale: —

ANCIENT KING’S RING 211 G
S

R
IN

G
S

G
SS

N
G

Att. —
Def. —
Mag. Att. +165
Mag. Def. —
Agility —
HP —
MP —

Use: Making a magical attack
restores about 10 MP.

Location: Find in Ancient
Ruins - Forest

Cost: — Resale: 5

SHU’S RING 219 G
S

R
IN

G
S

R

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Only Kluke can wear
this.

Location: Receive in Jibral
Castle Town ring-making
event

Cost: — Resale: —

GRAVITIC RING 212 N
G

S
R

IN
G

Att. —
Def. —
Mag. Att. +170
Mag. Def. +5
Agility +5
HP +30
MP +20

Use: Primarily enhances
magical attack.

Location: Find in Mural Town

Cost: — Resale: 5

JIRO’S RING 220 N
G

S
R

IN
G

S

JIRO’S RING
Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Only Kluke can wear
this.

Location: Receive in Jibral
Castle Town ring-making
event

Cost: — Resale: —

ETERNAL ENGINE RING 213 R
IN

G
S

Att. —
Def. —
Mag. Att. +160
Mag. Def. —
Agility —
HP —
MP —

Use:Use: Increases magical
attack.attack.

Location:Location: Buy at Kelaso
VillageVillage

Cost:Cost: 7,900 Resale: 3,950

ROYAL’S RING 221 R
IN

G
S

Att. +10
Def. +5
Mag. Att. +145
Mag. Def. +5
Agility +5
HP +15
MP +15

Use:Use: Only Zora can wear this.

Location:Location: Bestowed upon
Zola by King JibralZola by King Jibral

Cost:Cost: — Resale: —

N
G

S

APP
ENDICES

ITEMS

ITEMS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

CHARACTERS

253primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Supplies
Healing Items
Attack Items

Support Items
Enhancement Items

Spellbooks
Valuables

Equipment
Bracelets

Rings
Necklaces
Earrings

Accessories

N
E

C
K

L
A

L
A

L
C

A
C

A
E

S
N

E
C

K
L

A
L

A
L

C
A

C
A

E
S

N
E

C
K

L
A

L
A

L
C

A
C

A
E

S
N

E
C

K
L

A
L

A
L

C
A

C
A

E
S

N
E

C
K

L
A

L
A

L
C

A
C

A
E

S
N

E
C

K
L

A
L

A
L

C
A

C
A

E
S

N
E

C
K

L
A

L
A

L
C

A
C

A
E

S
R

IN
G

S

E
Q
U
IP
M
E
N
T

N
E

C
K

L
A

L
A

L
C

A
C

A
E

S
N

E
C

K
L

A
L

A
L

C
A

C
A

E
S

N
E

C
K

L
A

L
A

L
CC

A
C

A
EE

SS
NN

EE
CC

KK
LL

AA
L

A
LL

A
L

CC
A

C
AA

C
A

EE
SS

NN
EE

CC
KK

LL
AA

L
A

LL
A

L
CC

A
C

AA
C

A
EE

SS
N

E
C

K
L

A
L

A
L

C
A

C
A

E
S

N
E

C
K

L
A

L
A

L
C

A
C

A
E

S
N

E
C

K
L

A
L

A
L

C
A

C
A

E
S Att. —

Def. +55
Mag. Att. —
Mag. Def. +5
Agility —
HP +10
MP —

Use: Has Earth-resistant
powers.

Location: Find in Forest of
the Dead

Cost: — Resale: 1,1501,150

EARTH NECKLACE230
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. -100
Def. —
Mag. Att. +140
Mag. Def. —
Agility -20
HP —
MP —

Use: The wearer gains gold
when attacking in battle.

Location: Find in Alumaru
Village Treasure StorehouseVillage Treasure Storehouse

Cost: — Resale: —

DIAMOND-ENCRUSTED RING222
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

S
Att. —
Def. +70
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Prevents the Poison
status ailment.

Location: Find in Gul
Mountains

Cost: — Resale: 5

ORDEAL NECKLACE231
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. +10
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
defense.

Location: Buy at Wilderness
Sheep Camp

Cost: 150 Resale: 75

STONE NECKLACE223
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. +60
Mag. Att. —
Mag. Def. —
Agility —
HP +20
MP —

Use: Raises your maximum
HP and physical defense.

Location: Buy at Mural Town

Cost: 800 Resale: 400

MITHRIL NECKLACE232
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

E
K

L
A

L
A

L
C

A
C

A

Att. —
Def. +20
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
defense.

Location: Buy in Drill
Machine

Cost: 300 Resale: 150

COPPER NECKLACE224
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

E
K

L
A

L
A

L
C

A
C

A
E

Att. —
Def. +85
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
defense.

Location: Buy at Jibral Castle
Town

Cost: 1,400 Resale: 700

JIBRAL NECKLACE233
Def.
Mag. Att.
Mag. Def.
Agility
HP
MPN

E
C

K
L

A
L

A
L

C
A

C
A

Att. —
Def. +45
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
defense.

Location: Find in Ancient
Hospital Ruins

Cost: — Resale: 5

MAGIC CRYSTAL NECKLACE225
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

E
K

L
A

C
A

C
A

Att. —
Def. +100
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Restores about 10 HP
when defending.

Location: Receive in Alumaru
Village (after completing
Alubaru Bell quest)

Cost: — Resale: 5

GRAND TRIBES’ NECKLACE234
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MPN

E
C

K
L

A
L

A
L

C
A

C
A

Att. —
Def. +40
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
defense.

Location: Buy at Lago
Village

Cost: 600 Resale: 300

SILVER NECKLACE226
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. +95
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
defense.

Location: Buy in Baroy Town

Cost: 1,500 Resale: 750

SUPERMETAL NECKLACE235
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MPN

E
C

K
L

Att. —
Def. +60
Mag. Att. —
Mag. Def. +5
Agility —
HP —
MP +10

Use: Has Fire-resistant
powers.

Location: Find on overworld
near Talta Village

Cost: — Resale: 1,200

FIRE NECKLACE227
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MPN

E
C

K
L

Att. —
Def. +120
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Prevents the Petrify
status ailment.

Location: Find in Drill
Machine (2F)

Cost: — Resale: 5

ANCIENT WARRIOR’S NECKLACE236

S

Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

N
E

Att. —
Def. +60
Mag. Att. —
Mag. Def. +15
Agility —
HP —
MP —

Use: Has Water-resistant
powers.

Location: Find in Undersea
Caverns

Cost: — Resale: 1,250

WATER NECKLACE228
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. +115
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
defense.

Location: Buy in Pachess
Town

Cost: 2,700 Resale: 1,3501,350

PLATINUM NECKLACE237
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

CAtt. —
Def. +55
Mag. Att. —
Mag. Def. +5
Agility +5
HP —
MP —

Use: Has Wind-resistant
powers.

Location: Find in Mural Val- Find in Mural Val-
ley - West

Cost: — Resale: 1,3001,300

WIND NECKLACE229
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

229229

254

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

E
A

R
A

R
A

R
IN

G
S

N
E

C
K

L
A

L
A

L
C

A
C

A
E

S
N

E
C

K
L

A
L

A
L

C
A

C
A

E
S

N
E

N
E

N
E

C
K

L
A

L
A

L
C

E
S

N
E

C
N

E
C

K
L

A
L

A
L

C
A

C
A

E
S

N
E

C
K

L
A

L
A

L
C

A
C

A
E

S
N

E
C

K
L

A
L

A
L

C
A

C
A

E
S

N
E

N
EE

NN
EE

CC
K

L
A

L
A

L
C

A
C

A
E

S
NN

EE
CC

K
L

A
L

A
L

C
A

C
A

E
S

E
C

K
N

E
C

K
L

A
L

A
L

C
A

C
A

E
S

MIRROR NECKLACE 238

E
C

K
L

A
L

A
L

C
A

C
A

E
S

Att. —
Def. +135
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use:Use: Has Dark-resistant pow-
ers. Refl ects magic spells.ers. Refl ects magic spells.

Location:Location: Find in Devour
ForestForest

Cost:Cost: — Resale: 5

ETERNITY NECKLACE 246

C
K

L
A

L
A

L
C

A
C

A
E

S
N

Att. —
Def. +190
Mag. Att. —
Mag. Def. —
Agility +10
HP +30
MP +30

Use:Use: Gradually restores MP.
Prevents the Poison state.Prevents the Poison state.

Location:Location: Find in Upper
Mecha Base (2F)Mecha Base (2F)

Cost:Cost: — Resale: —

CRYSTAL NECKLACE 239 E
C

K
L

A
L

A
L

C
A

C
A

E
S

Att. —
Def. +150
Mag. Att. —
Mag. Def. +5
Agility —
HP —
MP —

Use: Increases physical and
magical defense.

Location: Receive in Noluta
Village (in exchange for giving
Toripo the Aurora Droplet)

Cost: — Resale: 5

INFINITY NECKLACE 247 E
C

K
L

A
L

A
L

C
A

C
A

E
S

N

Att. —
Def. +195
Mag. Att. —
Mag. Def. —
Agility +25
HP —
MP +50

Use: Gradually restores HP.
Prevents the Sleep state.

Location: Find in Upper
Mecha Base (4F)

Cost: — Resale: —

DIAMOND NECKLACE 240 E
C

K
L

A
L

A
L

C
A

C
A

E
SS

EE
C

K
L

A
L

A
L

C
A

C
A

E

Att. —
Def. +140
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
defense.

Location: Buy at Devour
Village

Cost: 5,500 Resale: 2,750

RENEW NECKLACE 248 E
C

K
L

A
L

A
L

C
A

C
A

E
S

E
C

K
L

A
L

A
L

C
A

C
A

E

Att. —
Def. +205
Mag. Att. —
Mag. Def. +45
Agility +40
HP +50
MP +100

Use: Resists all status ailments.
Revives the wearer once.

Location: Find in Upper
Mecha Base (5F)

Cost: — Resale: —

ANCIENT KING’S NECKLACE 241 EE
CC

KK
LL

AA
L

A
LL

A
L

CC
A

C
AA

C
A

EE
SS

Att. —
Def. +175
Mag. Att. —
Mag. Def. —
Agility +15
HP —
MP —

Use: Increases physical and
magical defense.

Location: Find in Mecha
Base (2F)

Cost: — Resale: 5

KELOLON NECKLACE 249

C
K

L
A

L
A

L
C

A
C

A
E

S

Att. +30
Def. +170
Mag. Att. —
Mag. Def. —
Agility +50
HP +100
MP —

Use: Turns the wearer into a
Kelolon during battle.

Location: Find in Great
Desert (overworld map)

Cost: — Resale: —

GRAVITIC NECKLACE 242 CC
KK

LL
AA

L
A

LL
A

L
CC

A
C

AA
C

A
EE

SS
NN

Att. —
Def. +180
Mag. Att. —
Mag. Def. +5
Agility +5
HP +30
MP +20

Use: Primarily enhances
physical defense.

Location: Find in Ancient
Ruins - Forest

Cost: — Resale: 5

ANCIENT SORCERER’S NECKLACE 250 C
K

L
A

L
A

L
C

A
C

A
E

S
N

Att. —
Def. +115
Mag. Att. —
Mag. Def. +5
Agility —
HP —
MP +30

Use: Primarily enhances
magical attack and defense.

Location: Find in Under-
ground River

Cost: — Resale: —

ETERNAL ENGINE NECKLACE 243

K
L

A
L

A
L

C
A

C
A

E
S

N
E

Att. —
Def. +170
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Increases physical
defense.

Location: Buy at Kelaso
Village

Cost: 9,000 Resale: 4,500

SUN NECKLACE 251 C
K

L
A

L
A

L
C

A
C

A
E

S
N

E

Att. —
Def. +180
Mag. Att. —
Mag. Def. —
Agility —
HP +20
MP —

Use: Protect an ally from an
attack.

Location: Find on Southwest
Deserted Island (overworld)

Cost: — Resale: —

HIMIKO’S NECKLACE 244 C
K

L
A

L
A

L
C

A
C

A
E

S
N

Att. —
Def. +180
Mag. Att. —
Mag. Def. +30
Agility —
HP —
MP —

Use: Has Light-resistant pow-
ers. Prevents Panic.

Location: Find in Primitive
Cube

Cost: — Resale: —

FINAL WAR NECKLACE 252 C
K

L
A

L
A

L
C

A
C

A
E

S

Att. —
Def. +215
Mag. Att. —
Mag. Def. +40
Agility +45
HP +200
MP +20

Use: Has powers that resist
all elemental damage.

Location: Receive in Jibral
Castle Basement (reward for
collecting Mystery Parts)

Cost: — Resale: —

NENE’S NECKLACE 245 C
K

L
A

L
A

L
C

A
C

A
E

S

Att. —
Def. +185
Mag. Att. —
Mag. Def. +20
Agility —
HP —
MP —

Use:Use: Has Light-resistant pow-
ers. Prevents Petrify.ers. Prevents Petrify.

Location:Location: Find in Primitive
CubeCube

Cost:Cost: — Resale: —

STONE EARRING 253 A
R

A
R

A
R

IN
G

S

253C

Att. —
Def. —
Mag. Att. —
Mag. Def. +20
Agility —
HP —
MP —

Use:Use: Increases magical
defense.defense.

Location:Location: Buy at Wilderness
Sheep CampSheep Camp

Cost:Cost: 60 Resale: 30

L
A

L
A

L
C

A
C

A
E

S

APP
ENDICES

ITEMS

ITEMS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

CHARACTERS

255primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Supplies
Healing Items
Attack Items

Support Items
Enhancement Items

Spellbooks
Valuables

Equipment
Bracelets

Rings
Necklaces
Earrings

Accessories

E
A

R
A

R
A

R
IN

G
S

E
A

R
A

R
A

R
IN

G
S

E
A

R
A

R
A

R
IN

G
S

E
A

R
R

IN
G

S
E

A
R

R
IN

G
S

E
A

R
R

IN
G

S
E

A
R

R
IN

G
S

E
A

R
A

R
A

R
IN

G
S

E
A

R
A

R
A

R
IN

G
S

E
Q
U
IP
M
E
N
T

E
A

R
A

R
A

R
IN

G
S

E
A

R
A

R
A

R
IN

G
S

E
A

R
A

R
A

R
IN

G
SS

EE
A

RR
RR

IINN
GG

SS
EE

AA
RR

RR
IINN

GG
SS

EE
AA

RR
RR

IN
GG

SS
E

A
R

A
R

A
R

IN
G

S
E

A
R

A
R

A
R

IN
G

S
E

A
R

A
R

A
R

IN
G

S Att. —
Def. —
Mag. Att. —
Mag. Def. +60
Agility —
HP —
MP +25

Use: Raises your maximum
MP and magical defense.

Location: Buy at Mural Town Buy at Mural Town

Cost: 410 Resale: 205

MITHRIL EARRING262
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

N
G

S 262SAtt. —
Def. —
Mag. Att. —
Mag. Def. +35
Agility —
HP —
MP —

Use: Increases magical
defense.

Location: Buy in Drill
Machine

Cost: 120 Resale: 60

COPPER EARRING254
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

N
G

S 254

Att. —
Def. —
Mag. Att. —
Mag. Def. +85
Agility —
HP —
MP —

Use: Increases magical
defense.

Location: Buy at Jibral Castle
Town

Cost: 650 Resale: 325

JIBRAL EARRING263
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

N

263
Att. —
Def. —
Mag. Att. —
Mag. Def. +60
Agility —
HP —
MP —

Use: Increases magical
defense.

Location: Find in overworld
near Lago Village

Cost: — Resale: 5

MAGIC CRYSTAL EARRING255
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

255

Att. —
Def. —
Mag. Att. —
Mag. Def. +100
Agility —
HP —
MP —

Use: When defending, this
will restore about 10 MP.

Location: Find in Laser Field

Cost: — Resale: 5

GRAND TRIBES’ EARRING264
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

S
E

A
R

A
R

A
R

Att. —
Def. —
Mag. Att. —
Mag. Def. +50
Agility —
HP —
MP —

Use: Increases magical
defense.

Location: Buy at Lago
Village

Cost: 320 Resale: 160

SILVER EARRING256
Def.
Mag. Att.
Mag. Def.
Agility
HP
MPG

S
E

A
R

A
R

A
R

I
S

E
A

R
A

R
A

R

Att. —
Def. —
Mag. Att. —
Mag. Def. +95
Agility —
HP —
MP —

Use: Increases magical
defense.

Location: Buy at Baroy Town

Cost: 1,200 Resale: 600

SUPERMETAL EARRING265
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. —
Mag. Def. +70
Agility —
HP —
MP +10

Use: Has Fire-resistant
powers.

Location: Find in Mural Val-
ley - West

Cost: — Resale: 600

FIRE EARRING257
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. —
Mag. Def. +120
Agility —
HP —
MP —

Use: Prevents the Petrify
status ailment.

Location: Find in Ancient
Hospital Ruins (2F)

Cost: — Resale: 5

ANCIENT WARRIOR’S EARRING266
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. +10
Mag. Att. —
Mag. Def. +70
Agility —
HP —
MP —

Use: Has Water-resistant
powers.

Location: Find in Undersea
Caverns

Cost: — Resale: 750

WATER EARRING258
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. —
Mag. Def. +115
Agility —
HP —
MP —

Use: Increases magical
defense.

Location: Buy at Pachess
Town

Cost: 2,000 Resale: 1,000

PLATINUM EARRING267

E

Def.
Mag. Att.
Mag. Def.
Agility
HP
MPR

R
IN

G
S

267
Att. —
Def. —
Mag. Att. —
Mag. Def. +70
Agility +5
HP —
MP —

Use: Has Wind-resistant
powers.

Location: Find in Forest of
the Dead

Cost: — Resale: 800

WIND EARRING259
Def.
Mag. Att.
Mag. Def.
Agility
HP
MPR

R
IN

G
S

Att. —
Def. —
Mag. Att. —
Mag. Def. +135
Agility —
HP —
MP —

Use: Has Dark-resistant pow-
ers. Refl ects magic spells.

Location: Find in Alumaru
Village

Cost: — Resale: 5

MIRROR EARRING268
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. —
Mag. Def. +70
Agility —
HP +10
MP —

Use: Has Earth-resistant
powers.

Location: Find in Gul
Mountains

Cost: — Resale: 650

EARTH EARRING260
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. +5
Mag. Att. —
Mag. Def. +150
Agility —
HP —
MP —

Use: Increases physical and
magical defense.

Location: Find in Devour
Forest

Cost: — Resale: 5

CRYSTAL EARRING269
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

GAtt. —
Def. —
Mag. Att. —
Mag. Def. +75
Agility —
HP —
MP —

Use: Prevents the Poison
status ailment.

Location: Receive from inn-
keeper in Talta Village

Cost: — Resale: 5

ORDEAL EARRING261
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

261

256

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

C
C

E
SSO

R
IE

SO
R

IE
S

A
C

A
C

A
C

E
SSO

R
IE

S
E

A
R

R
IN

G
S

E
A

R
R

IN
G

S
E

A
R

A
R

A
A

R
R

E
A

R
A

R
A

R
IN

G
S

E
A

R
A

R
A

R
IN

G
S

E
A

R
A

R
A

R
R

R
IN

NN
GG

S
E

A
R

R
IN

GG
SS

EE
A

R
R

IN
G

S
E

A
R

R
IN

G
S

E
A

R
A

R
A

R
IN

G
S

DIAMOND EARRING 270 A
R

A
R

A
R

IN
G

S

Att. —
Def. —
Mag. Att. —
Mag. Def. +140
Agility —
HP —
MP —

Use:Use: Increases magical
defense.defense.

Location:Location: Buy at Noluta
VillageVillage

Cost:Cost: 4,400 Resale: 2,200

RENEW EARRING 278

E
A

R
A

R
A

R
IN

G

Att. —
Def. +20
Mag. Att. —
Mag. Def. +200
Agility +5
HP +50
MP +100

Use:Use: Resists all elemental dam-
age and all status ailments.age and all status ailments.

Location:Location: Find in Ancient
FactoryFactory

Cost:Cost: — Resale: —

ANCIENT KING’S EARRING 271 R
R

IN
G

S
E

A

Att. —
Def. +15
Mag. Att. —
Mag. Def. +165
Agility —
HP —
MP —

Use: Increases physical and
magical defense.

Location: Find in Mecha
Base (3F)

Cost: — Resale: 5

DEATH EARRING 279
A

R
A

R
A

R
IN

G
S

Att. —
Def. —
Mag. Att. —
Mag. Def. +75
Agility —
HP —
MP +30

Use: Prevents Instant KO.

Location: Find in Forest of
the Dead (after killing all
moths)

Cost: — Resale: —

GRAVITIC EARRING 272 R
IN

G
S

E
A

R
RR

IN
G

S
E

Att. —
Def. —
Mag. Att. —
Mag. Def. +170
Agility +10
HP +15
MP +25

Use: Raises defense against
Earth attacks.

Location: Find in Mecha
Base (3F)

Cost: — Resale: 5

SHELL EARRING 280 R
R

IN
G

S
E

A
RAtt. —

Def. —
Mag. Att. —
Mag. Def. +90
Agility —
HP —
MP —

Use: Has the Shell ability.

Location: Find in Jibral
Castle Basement

Cost: — Resale: —

ETERNAL ENGINE EARRING 273 NN
GG

SS
EE

AA
RR

A
R

A
RR

IINN

273
Att. —
Def. —
Mag. Att. —
Mag. Def. +160
Agility —
HP —
MP —

Use: Increases magical
defense.

Location: Buy at Mecha Robo
Cube

Cost: 8,000 Resale: 4,000

SHIELD EARRING 281 R
IN

G
S

Att. —
Def. —
Mag. Att. —
Mag. Def. +95
Agility —
HP —
MP —

Use: Has the Shield ability.

Location: Receive in exchange
for Special Gift Card at Cafe
Jibral (disc 2 only)

Cost: — Resale: —

HIMIKO’S EARRING 274 GG
SS

EE
AA

RR
RR

IINN
GG

Att. —
Def. +5
Mag. Att. —
Mag. Def. +180
Agility —
HP —
MP —

Use: Resist Light and prevent
Petrify.

Location: Find in Primitive
Cube

Cost: — Resale: —

KLUKE’S COLLAR 282

A
C

A
C

A
C

E
SSO

282
Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP -20
MP —

Use: It cannot be removed.

Location: Receive in Nene’s
Flying Fortress event

Cost: — Resale: —

NENE’S EARRING 275

E
A

R
R

IN
G

Att. —
Def. +10
Mag. Att. —
Mag. Def. +185
Agility —
HP —
MP —

Use: Resists Light. Prevents
the Panic status ailment.

Location: Steal from Phan-
tom Dragon in Great Desert

Cost: — Resale: —

SHU’S COLLAR 283 E
S

A
C

A
C

A
C

E
SS

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP -20

Use: It cannot be removed.

Location: Receive in Nene’s
Flying Fortress event

Cost: — Resale: —

ETERNITY EARRING 276 E
A

R
A

R
A

R
IN

G
S

E

276
Att. —
Def. —
Mag. Att. —
Mag. Def. +190
Agility +5
HP +30
MP +30

Use: Prevents the Sleep
status ailment.

Location: Find in Mural Town

Cost: — Resale: —

JIRO’S COLLAR 284

IE
S

A
C

A
C

A
C

E
S

JIRO’S COLLAR
Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility -20
HP —
MP —

Use: It cannot be removed.

Location: Receive in Nene’s
Flying Fortress event

Cost: — Resale: —

INFINITY EARRING 277 R
R

IN
G

S

277
Att. —
Def. —
Mag. Att. —
Mag. Def. +195
Agility —
HP —
MP +50

Use:Use: Prevents the Poison
status ailment.status ailment.

Location:Location: Find in Sea Cube
- Deepest Layer- Deepest Layer

Cost:Cost: — Resale: —

MARUMARO’S COLLAR 285 R
IE

S

A

Att. —
Def. —
Mag. Att. —
Mag. Def. -20
Agility —
HP —
MP —

Use:Use: It cannot be removed.

Location:Location: Receive in Nene’s
Flying Fortress eventFlying Fortress event

Cost:Cost: — Resale: —

IN
G

S

APP
ENDICES

ITEMS

ITEMS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

CHARACTERS

257primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Supplies
Healing Items
Attack Items

Support Items
Enhancement Items

Spellbooks
Valuables

Equipment
Bracelets

Rings
Necklaces
Earrings

Accessories

A
C

A
C

A
C

E
SS

O
R

IE
S

A
C

A
C

A
C

E
SS

O
R

IE
S

A
C

A
C

A
C

E
SS

O
R

IE
S

A
C

A
C

A
C

E
SS

O
R

IE
S

A
C

A
C

A
C

E
SS

O
R

IE
S

A
C

A
C

A
C

E
SS

O
R

IE
S

A
C

A
C

A
C

E
SS

O
R

IE
S

E
Q
U
IP
M
E
N
T

A
C

A
C

A
C

E
SS

O
R

IE
S

A
C

A
C

A
C

E
SS

O
R

IE
S

A
C

A
C

A
CC

EE
SSSS

OO
RR

IIEE
SS

AA
CC

A
C

AA
C

A
CC

EE
SSSS

OO
RR

IIEE
SS

AA
CC

A
C

AA
C

A
CC

EE
SSSS

O
R

IE
S

A
C

A
C

A
C

E
SS

O
R

IE
S

A
C

A
C

A
C

E
SS

O
R

IE
S Att. —

Def. —
Mag. Att. —
Mag. Def. —
Agility +15
HP —
MP —

Use: Increases your agility.

Location: Find in Lot Wilder- Find in Lot Wilder-
ness - East

Cost: — Resale: —

CROSS TRAINERS294
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP +15
MP +15

Use: Resists Earth but makes Resists Earth but makes
the wearer Stink.

Location: Find in Jibral
Castle Town Inn

Cost: — Resale: —

DOG COLLAR286
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP +5

Use: Has Water-resistant
powers.

Location: Find in Undersea
Caverns

Cost: — Resale: —

FLIP-FLOPS295
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. —
Mag. Def. +10
Agility —
HP —
MP —

Use: Resists the Panic status
ailment during battle.

Location: Find in Jibral
Castle Town Inn

Cost: — Resale: —

BOW TIE287
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Resists Wind. The
wearer will always strike fi rst
in battle.

Location: Find in Ancient
Factory

Cost: — Resale: —

SHOES OF HERMES296
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

R
IE

S
AAtt. —

Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Has Water-resistant
powers.

Location: Buy at Noluta
Village

Cost: 6,000 Resale: 3,000

SCARF288
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

R
IE

S
A

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility +5
HP —
MP —

Use: Moves wearer to the back
if HP drops to a certain level.

Location: Receive from
Nothing Man in Jibral Castle
Town (200 Nothings)

Cost: — Resale: —

ACORN SHOES297
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP +100

Use: Has Wind-resistant
powers.

Location: Find in Wire
Highlands

Cost: — Resale: —

KERCHIEF289
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility +15
HP —
MP +5

Use: Has powers that resist
all elemental damage.

Location: Find in Ancient
Ruins - Forest

Cost: — Resale: —

SHADOWSTEP SHOES298
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Resists all elements and
gains +50% EXP.

Location: Find in Upper
Mecha Base (3F)

Cost: — Resale: —

LEI290
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility +10
HP —
MP +15

Use: Has Dark-resistant pow-
ers. Prevents Instant KO.

Location: Find in Under-
ground River

Cost: — Resale: —

SHOES OF THE ANCIENTS299

S

Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

E
S

A

299
Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP +50
MP +75

Use: Resists all elemental
damage and status ailments.

Location: Find in Devour
Forest

Cost: — Resale: —

RIBBON291
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

E
S

A

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Grants the power to
resist status-altering attacks.

Location: Find in Ancient
Factory

Cost: — Resale: —

BALLET SHOES300
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

300
Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP +30
MP —

Use: Earth-resistant powers.
Prevents the Petrify state.

Location: Buy at Noluta
Village

Cost: 3,500 Resale: 1,750

STONE SHOES292
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP +45
MP —

Use: Raises your maximum
HP value.

Location: Buy at Lal Moun-
tains Sheep Camp

Cost: 4,500 Resale: 2,2502,250

LEATHER BELT301
Att.
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP +30

Use: Prevents the Dizzy
status ailment.

Location: Buy at Baroy Town Buy at Baroy Town

Cost: — Resale: —

MAGIC SHOES293
Def.
Mag. Att.
Mag. Def.
Agility
HP
MP

258

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

A
SSO

R
IE

S
C

E
SSO

R
IE

S
O

R
IE

S
R

I
SSO

R
E

S
E

SSO
R

IE
S

C
E

SSO
R

IE
S

E
S

R
IE

S
A

C
A

C
A

C
E

SSO
E

S

A
R

IE
S

R
IE

S
R

IE
S

O
R

I
O

R
E

SSO
E

SSO
R

IE
S

CHAIN 302 A
C

A
C

A
C

E
SSO

R
I

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP +55
MP —

Use:Use: Has Light-resistant
powers.powers.

Location:Location: Find in Jibral
Castle GardensCastle Gardens

Cost:Cost: — Resale: —

GEM OF JIBRAL 310 A
C

A
C

A
C

E
SSO

R

GEM OF JIBRAL
Att. —
Def. +5
Mag. Att. +20
Mag. Def. —
Agility —
HP +30
MP +30

Use:Use: Resists Earth. Prevents
the Petrify status ailment.the Petrify status ailment.

Location:Location: Receive in Alumaru
Village (reward for complet-Village (reward for complet-
ing Alumaru Bell quest)ing Alumaru Bell quest)

Cost:Cost: — Resale: —

KIMONO SASH 303

A
C

A
C

A
C

E
SSO

R

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP +15

Use: Raises your maximum
MP value.

Location: Buy at Lal Moun-
tains Sheep Camp

Cost: 4,000 Resale: 2,000

BELLYBUTTON RING OF FIRE 311
A

C
A

C
A

C
E

SSO
R

Att. —
Def. —
Mag. Att. —
Mag. Def. +5
Agility —
HP —
MP —

Use: Absorbs magical Fire
attacks.

Location: Find in Ancient
Ruins

Cost: — Resale: —

BELT OF HERMES 304 S
A

C
A

C
A

C
E

SSOS
S

A
C

A
C

A
C

E
S

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility +60
HP —
MP —

Use: Has Wind-resistant
powers.

Location: Find in Ancient
Prison

Cost: — Resale: —

BELLYBUTTON RING OF WATER 312 S
A

C
A

C
A

C
E

SSO
R

E
SS

A
C

A
C

A
C

E
S

Att. —
Def. —
Mag. Att. —
Mag. Def. +5
Agility —
HP —
MP —

Use: Absorbs magical Water
attacks.

Location: Find in Lot Wilder-
ness - West

Cost: — Resale: —

STOMACH-BAND 305

S
A

C
A

C
A

C
E

SSO
R

S
A

C
A

C
A

C
E

SSO
R

Att. —
Def. +5
Mag. Att. —
Mag. Def. —
Agility +5
HP +75
MP +5

Use: Gains gold when attack-
ing. Prevents the Sleep state.

Location: Find in Alumaru
Village Treasure Storehouse

Cost: — Resale: —

BELLYBUTTON RING OF WIND 313

S
A

C
A

C
A

C
E

SSO
E

SS
A

C
A

C
A

C
E

Att. —
Def. —
Mag. Att. —
Mag. Def. +5
Agility —
HP —
MP —

Use: Absorbs magical Wind
attacks.

Location: Find in Under-
ground River

Cost: — Resale: —

CHAMPION’S BELT 306

IE
S

A
C

A
C

A
C

E
S

IE
S

A
C

A
C

A
C

E
S

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility +10
HP +75
MP +75

Use: Raises your maximum
HP and MP.

Location: Find in Ancient
Prison

Cost: — Resale: —

BELLYBUTTON RING OF EARTH 314

IE
S

A
C

A
C

A
C

E
SSO

Att. —
Def. —
Mag. Att. —
Mag. Def. +5
Agility —
HP —
MP —

Use: Absorbs magical Earth
attacks.

Location: Find in Alumaru
Village Treasure Storehouse

Cost: — Resale: —

BLACK BELT 307 R
IE

S
A

C
A

C
A

C
E

E
S

A
C

A
C

A

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP —

Use: Resistance to all
elemental damage. Doubles
SP gained.

Location: Find in Ancient
Ruins - Forest

Cost: — Resale: —

CROWN OF THE KING GHOST 315 R
IE

S
A

C
A

C
A

C
E

E
S

A
C

A
C

A

Att. +5
Def. +5
Mag. Att. +5
Mag. Def. +5
Agility +5
HP +45
MP +45

Use: Doubles the amount of
gold received.

Location: Receive in Forest
of the Dead (in exchange for
Epistle of the King Ghost)

Cost: — Resale: —

SHELL BADGE 308 O
R

IE
S

A
C

A
C

A
C

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP —
MP +50

Use: Raises Dark defense
and power of Shell ability.

Location: Find in Jibral
Castle Basement

Cost: — Resale: —

DEVEE IDOL 316 O
R

IE
S

A
C

A
C

A
C

E

Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP +150
MP —

Use: Prevents being sur-
prised.

Location: Receive in Lago
Village (in exchange for First-
Aid Urn)

Cost: — Resale: —

SHIELD BADGE 309 SO
R

IE
S

309
Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility —
HP +50
MP —

Use:Use: Raises Dark defense
and power of Shield ability.and power of Shield ability.

Location:Location: Find in Mecha
Base (3F)Base (3F)

Cost:Cost: — Resale: —

EYEPATCH 317 SO
R

IE
S

317SS Att. —
Def. —
Mag. Att. —
Mag. Def. —
Agility +35
HP —
MP +50

Use:Use: Prevents the Paralyze
state and doubles SP gained.state and doubles SP gained.

Location:Location: Received in Lal
Mountain Sheep Camp (traded Mountain Sheep Camp (traded
for Autographed Manuscript)for Autographed Manuscript)

Cost:Cost: — Resale: —

C
C

E
SSO

APP
ENDICES

ITEMS

ITEMS

EXPLORING

BATTLE BASICS

CHARACTERCHARACTER
GROWTHGROWTH

SHADOW SHADOW
CLASSESCLASSES

QUESTS: DISC 1QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTS

BARRIERSBARRIERS

MONSTERS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

ART GALLERY

SPELLSSPELLS

CHARACTERS

259primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCEDADVANCED
COMBATCOMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Supplies
Healing Items
Attack Items

Support Items
Enhancement Items

Spellbooks
Valuables

Equipment
Bracelets

Rings
Necklaces
Earrings

Accessories

M
O

N
S

T
E

R
S

APPENDIXAPPENDIXAPPENDIXAPPENDIXAPPENDIXAPPENDIX

Monsters
COMPLETE BESTIARY

001 POO SNAKE
Page Attack Defend M. Attack M. Defend Agility
47 18 0 0 0 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 1 8 0 0 -100 0 0 100 0 Medicine Mega Medicine

001

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Full-Power Thrust Summon Allies

002 STONE POO SNAKE
Page Attack Defend M. Attack M. Defend Agility
83 85 46 83 200 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 13 96 500 0 90 0 30 100 0 Fresh Garlic Stout Garlic

002
Type

Monster

002

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Raging Thrust

003 IRON POO SNAKE
Page Attack Defend M. Attack M. Defend Agility
191 179 140 60 500 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 24 224 300 0 -100 0 50 100 0 Ultra Medicine Phoenix Talon

003
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Shielda Wallus Weakening Dance

004 COPPER POO SNAKE
Page Attack Defend M. Attack M. Defend Agility
142 119 1 60 27 50

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 19 96 500 0 -100 0 0 100 0 Mega Medicine Prismatic Crystal

004
Type

Monster

004

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Full-Power Thrust

005 PLATINUM POO SNAKE
Page Attack Defend M. Attack M. Defend Agility
201 322 0 160 644 60

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 38 992 500 0 -100 0 0 100 -5 Ancient Feather Phoenix Wing

005
Type

Monster

005

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Healus

006 GOLDEN POO SNAKE
Page Attack Defend M. Attack M. Defend Agility
202 295 0 180 920 80

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 40 1408 500 0 -100 0 0 100 -10 Ancient Feather Guardian Heart

006
Type

Monster

Healus

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Full-On Fight

260

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

Monsters

COMPOST POO SNAKE 007COMPOST POO SNAKE
Page Attack Defend M. Attack M. Defend Agility
81 64 7 60 40 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 9 56 500 -100 -100 0 0 100 0 Medicine Mega Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Summon Allies Flare

PUNGENT POO SNAKE 008PUNGENT POO SNAKE
Page Attack Defend M. Attack M. Defend Agility
93 94 0 60 18 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 13 64 600 0 -100 0 0 100 0 Fresh Garlic Stout Garlic

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Quick Attack Up Defl ect

ZEBRA POO SNAKE 009ZEBRA POO SNAKE
Page Attack Defend M. Attack M. Defend Agility
199 179 0 85 552 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 35 152 500 0 -100 0 0 100 0 Ancient Feather Radiant Flour

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Heala Shadowa

DARK POO SNAKE 010DARK POO SNAKE
Page Attack Defend M. Attack M. Defend Agility
201 168 0 160 626 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 36 168 1000 0 -100 0 0 100 130 Ancient Feather Cure-All

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Putrefaction Gas Shadowus

JUMBO POO 011JUMBO POO
Page Attack Defend M. Attack M. Defend Agility
228 176 50 0 156 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 19 2250 0 0 -50 0 0 100 0 Mega Medicine Ultra Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Aged Vomit Putrefaction Gas

CORROSSIVE POO 012CORROSSIVE POO
Page Attack Defend M. Attack M. Defend Agility
228 183 52 159 256 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 20 4980 500 0 -50 0 0 100 0 Ultra Medicine Black Belt

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Acid Breath Trample

KING POO 013KING POO
Page Attack Defend M. Attack M. Defend Agility
228 389 0 176 805 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 50 15872 750 0 -100 0 0 100 0 Golden Poo Golden Poo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
King’s Scare Invitation to the Dark

HERMIT CRAB POO 014HERMIT CRAB POO
Page Attack Defend M. Attack M. Defend Agility
73 61 15 0 54 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 9 68 0 0 50 0 0 100 0 Medicine Mega Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Bubbling Poison

COCONUT CRAB POO 015COCONUT CRAB POO
Page Attack Defend M. Attack M. Defend Agility
187 130 100 183 546 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 31 284 1000 0 40 0 0 100 0 Ancient Fossil HP Boost Elixir

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Deep Venom

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

SPELLS

CHARACTERS

ART GALLERYART GALLERY

ITEMS

BARRIERS

MONSTERS

ADVANCED
COMBAT

261

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

016 ORE HERMIT
Page Attack Defend M. Attack M. Defend Agility
83 171 150 148 163 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 14 106 500 0 0 0 40 100 0 Mega Medicine Ultra Medicine

016

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Hermit Ex-Hermit

017 ROCK HERMIT CRAB
Page Attack Defend M. Attack M. Defend Agility
179 171 150 148 163 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 30 200 350 0 0 0 50 100 0 Ancient Fossil Body Builder’s Elixir

017

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Stone Skipping

018 MAGIC JELLYFISH
Page Attack Defend M. Attack M. Defend Agility
73 74 1 80 101 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 8 56 350 0 30 0 0 100 0 Emerald Grand Emerald

018

Magic Monster

Stone Skipping

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Discharge Wind Water

019 BLAZING JELLY
Page Attack Defend M. Attack M. Defend Agility
148 120 1 118 252 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 23 296 500 200 -30 0 0 100 0 Ruby Flawless Ruby

019
Type

Magic Monster

Discharge

019

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Flara Flarus Critical Breakthrough

020 LAZY GUMMYFISH
Page Attack Defend M. Attack M. Defend Agility
135 116 1 140 216 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 20 88 500 0 0 0 0 100 0 Grand Sapphire Flawless Sapphire

020

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Stun Attack Magic Atk Up Dizzy

021 JELLY JOLT
Page Attack Defend M. Attack M. Defend Agility
187 167 0 200 644 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 35 152 750 0 0 0 0 100 0 Grand Sapphire Flawless Sapphire

021

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Watera Discharge

022 SONIC STRIKE FISH
Page Attack Defend M. Attack M. Defend Agility
71 82 0 28 54 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 7 90 500 -50 0 0 0 100 0 Medicine Mega Medicine

022

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Sonic Boom Submarine Dive

023 FLAYING FISH
Page Attack Defend M. Attack M. Defend Agility
71 82 0 28 54 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 7 90 500 -50 0 0 0 100 0 Medicine Mega Medicine

023

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Sonic Boom Submarine Dive

024 SHARKFLY
Page Attack Defend M. Attack M. Defend Agility
192 215 1 0 570 35

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 32 304 0 0 -30 -30 30 100 70 Grand Shadow Crystal Part of Eternal Engine

024

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Pepper Spray Trigger Happy

262

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

SONIC SHARKFLY 025SONIC SHARKFLY
Page Attack Defend M. Attack M. Defend Agility

192 215 1 0 570

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 32 304 0 0 -30 -30 30 100 70 Grand Shadow Crystal Part of Eternal Engine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Pepper Spray Trigger Happy

CUTLASS FISH 026CUTLASS FISH
Page Attack Defend M. Attack M. Defend Agility
71 149 7 27 63 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 10 232 200 -20 100 0 0 100 0 Mega Medicine Ultra Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Water Gun

SWASHBUCKLER FISH 027SWASHBUCKLER FISH
Page Attack Defend M. Attack M. Defend Agility
135 215 19 60 118 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 23 336 500 0 100 0 0 100 0 Ultra Medicine Phoenix Talon

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Watera Anticipate Thrusting Blade

GAUDY CUTLASS FISH 028GAUDY CUTLASS FISH
Page Attack Defend M. Attack M. Defend Agility
151 199 5 79 132 17

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 23 320 400 -20 130 0 0 100 0 Ultra Medicine Ultra Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Coup de Grace Multiple Stab

BROADSWORD FISH 029BROADSWORD FISH
Page Attack Defend M. Attack M. Defend Agility
73 180 80 60 70 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 12 328 225 -20 100 0 0 100 0 Mega Medicine Ultra Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multiple Stab Slashing Blade

ARMORED FISH 030ARMORED FISH
Page Attack Defend M. Attack M. Defend Agility
186 278 150 5 580 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 35 488 500 -30 130 0 0 100 0 Ancient Fossil Body Builder’s Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Mow Down Watera Sword Waterus Sword

GHOST CRAB 031GHOST CRAB
Page Attack Defend M. Attack M. Defend Agility
71 95 1 30 86 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 9 78 445 0 0 0 0 -50 150 Thorn Grass Thorn Branch

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Water Gun Grudge Song

GHOST CRAB MIMIC 032GHOST CRAB MIMIC
Page Attack Defend M. Attack M. Defend Agility
84 150 1 20 106 30

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 13 176 250 0 0 0 0 -50 150 Thorn Grass Thorn Branch

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
No Guard

GOBLIN CRAB 033GOBLIN CRAB
Page Attack Defend M. Attack M. Defend Agility
148 122 11 0 211 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 24 152 0 0 0 0 0 -50 150 Thorn Branch Magic Elixir

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Weap Spot Fumbling Everyone’s Enmity

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

SPELLS

CHARACTERS

ART GALLERY

ITEMS

BARRIERS

MONSTERS

ADVANCED
COMBAT

263

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

034 MOUNTAIN CRAB
Page Attack Defend M. Attack M. Defend Agility
84 156 20 60 65 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 14 176 500 20 100 0 0 100 0 Mega Medicine Ultra Medicine

034

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Shell

035 LAND CRAB
Page Attack Defend M. Attack M. Defend Agility
113 188 160 0 102 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 22 224 0 0 100 0 0 100 0 Ultra Medicine Repeater Weed

035

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multi-Strike Bubbling Poison

036 MACHINE GUN CRAB
Page Attack Defend M. Attack M. Defend Agility
104 110 100 0 120 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 17 253 0 0 -20 0 0 100 70 Kelolon Powder Shadow Crystal

036

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Machine Gun

037 BOMBER MECHA CRAB
Page Attack Defend M. Attack M. Defend Agility
192 228 100 114 560 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 33 376 500 -50 -30 0 0 100 70 Grand Shadow Crystal Radiant Flour

037

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Rolling Thunder

038 SCAVENGER WOLF GHOST
Page Attack Defend M. Attack M. Defend Agility
66 63 0 0 0 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 5 40 0 0 0 0 0 100 0 Fresh Garlic Stout Garlic

038

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6

039 FLAME WOLF GHOST
Page Attack Defend M. Attack M. Defend Agility
66 148 3 0 90 17

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 9 280 0 150 -50 0 0 100 0 Ruby Grand Ruby

039

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Fire Sphere

040 SNOW WOLF GHOST
Page Attack Defend M. Attack M. Defend Agility
66 133 6 0 90 12

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 9 280 0 -50 150 0 0 100 0 Sapphire Grand Sapphire

040

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Snow Wolf Ghost

041 GALE WOLF GHOST
Page Attack Defend M. Attack M. Defend Agility
182 162 45 0 550 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 30 2300 0 60 50 200 -50 100 0 Ultra Magical Medicine Zephyr Chocolate

041

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Shocking Sphere Spinning Shell Weather Anomaly Order

042 STONE WOLF GHOST
Page Attack Defend M. Attack M. Defend Agility
182 188 60 0 500 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 30 2500 0 60 50 -50 200 100 0 Ultra Magical Medicine Radiant Flour

042

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Earth Wedge Fault Weather Anomaly Order

264

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

ANCIENT KATYDID 043ANCIENT KATYDID
Page Attack Defend M. Attack M. Defend Agility
50 30 0 0 0 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 2 24 0 -30 0 0 0 100 0 Medicine Mega Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Jump Attack

GLUTTON LOCUST 044GLUTTON LOCUST
Page Attack Defend M. Attack M. Defend Agility
112 134 5 59 93 35

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 20 112 500 -30 0 0 0 100 0 Ultra Medicine Repeater Weed

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Kick

ANCIENT CRICKET 045ANCIENT CRICKET
Page Attack Defend M. Attack M. Defend Agility
70 56 1 0 16 9

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 5 48 0 -30 0 0 0 100 0 Medicine Mega Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Jump Attack Deluding Sonic Wave

DULCET KATYDID 046DULCET KATYDID
Page Attack Defend M. Attack M. Defend Agility
183 165 0 0 480 45

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 30 338 0 -30 0 0 0 100 0 Ancient Fossil Flawless Ruby

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Jump Attack Gobble Up Balance of the Soul

MIST WALKER 047MIST WALKER
Page Attack Defend M. Attack M. Defend Agility
84 126 1 68 120 30

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 12 112 500 -50 0 0 0 100 0 Amethyst Grand Amethyst

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Stone Toss

POISON MIST 048POISON MIST
Page Attack Defend M. Attack M. Defend Agility
122 160 1 110 312 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 17 200 500 -50 80 0 0 100 0 Amethyst Grand Amethyst

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Bubbling Poison Mist Step

SLIME ROAMER 049SLIME ROAMER
Page Attack Defend M. Attack M. Defend Agility
78 126 1 20 132 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 12 112 500 -50 80 0 0 100 0 Amethyst Grand Amethyst

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Bubbling Poison Heal

AQUA ROAMER 050AQUA ROAMER
Page Attack Defend M. Attack M. Defend Agility
186 170 0 5 620 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 34 208 500 -100 80 0 0 100 0 Grand Sapphire Radiant Flour

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Water Gun

ANCIENT MOTH 051ANCIENT MOTH
Page Attack Defend M. Attack M. Defend Agility
70 76 1 0 23 22

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 6 64 0 0 0 -50 30 100 0 Poison Powder Sleep Powder

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Summon Allies Wing Scales Sweet Fragrance

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTSACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

SPELLS

CHARACTERS

ART GALLERYART GALLERY

ITEMSITEMS

BARRIERSBARRIERS

MONSTERS

ADVANCED
COMBAT

265

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

052 BLAZING MOTH
Page Attack Defend M. Attack M. Defend Agility
213 180 0 48 626 35

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 34 168 500 150 -50 -30 30 100 0 Ancient Fossil Part of Eternal Engine

052

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6

053 APOCALYPSE MOTH
Page Attack Defend M. Attack M. Defend Agility
58 94 6 72 61 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 13 80 250 0 0 -50 30 100 0 Poison Powder Sleep Powder

053

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Summon Allies Powder of Silence Sweet Fragrance

054 SLEEPER MOTH
Page Attack Defend M. Attack M. Defend Agility
172 125 0 0 162 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 26 112 0 0 0 -30 30 30 30 Ultra Medicine Phoenix Talon

054

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Sweet Fragrance Angry Dance

055 HOVER ALARM
Page Attack Defend M. Attack M. Defend Agility
63 56 0 0 10 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 5 48 0 0 -50 -30 30 100 70 Poison Powder Light Crystal

055

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Alarm Transmit Noise Code

056 HOVER PATROLLER
Page Attack Defend M. Attack M. Defend Agility
102 103 9 0 78 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 16 150 0 0 -40 -30 30 100 70 Kelolon Powder Sleep Powder

056
Type

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Alarm Self-Detonate

057 HOVER CLAXON
Page Attack Defend M. Attack M. Defend Agility
138 141 1 76 100 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 22 112 500 0 -40 -30 30 100 70 Sleep Powder Broken Eternal Engine

057

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Supersonic Wave Overclock Mirror Coating

058 INTERCEPT ELECTROGUE
Page Attack Defend M. Attack M. Defend Agility
60 70 0 0 11 8

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 5 64 0 0 -50 -30 30 100 70 Kelolon Powder Sleep Powder

058
Type

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Supersonic Wave Self-Detonate

059 INTERCEPT DYNADRONE
Page Attack Defend M. Attack M. Defend Agility
162 154 70 0 120 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 20 160 0 0 -30 -30 30 100 70 Sleep Powder Broken Eternal Engine

059
Type

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Supersonic Wave

060 MEDIC MAINTENANCER
Page Attack Defend M. Attack M. Defend Agility
60 76 2 0 13 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 6 64 0 0 -50 0 0 100 70 No-Ghost Device Prismatic Crystal

060

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Movement Maintenancer Waterproofi ng

266

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

WINKING MEDIC 061WINKING MEDIC
Page Attack Defend M. Attack M. Defend Agility
102 124 6 0 122 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 16 88 0 0 -40 0 0 100 70 No-Ghost Device Power-Swap Dart

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Maintenance Waterproofi ng Fast Forward

COORDINATOR 062COORDINATOR
Page Attack Defend M. Attack M. Defend Agility
138 141 1 0 190 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 22 136 0 0 -40 0 0 100 70 Sleep Powder Grand Light Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Makeover Surgery Haphazard Surgery Forbidden Technique Forbidden Rite

SQUINTING CYBORG 063SQUINTING CYBORG
Page Attack Defend M. Attack M. Defend Agility
206 191 5 90 700 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 33 216 500 0 -20 0 0 100 70 Grand Shadow Crystal Cure-All

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Attack Up Quickus Alteration Tale Major Alteration Tale Major Alteration Tale 2

SMIRKING SCORPION 064SMIRKING SCORPION
Page Attack Defend M. Attack M. Defend Agility
54 48 5 0 5 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 3 68 0 0 0 0 0 100 0 Antidote Mega Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Poison Needle

PARALYZING SCORPION 065PARALYZING SCORPION
Page Attack Defend M. Attack M. Defend Agility
84 178 12 0 60 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 15 164 0 0 0 0 0 100 0 Antidote Mega Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Poison Needle Paralyzing Needle

TAILGUNNER ROBO-SCORPION 066TAILGUNNER ROBO-SCORPION
Page Attack Defend M. Attack M. Defend Agility
104 170 50 0 200 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 17 248 0 0 -50 0 0 100 70 No-Ghost Device Light Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Missile Stun Laser

SHOOTER SCORPION 067SHOOTER SCORPION
Page Attack Defend M. Attack M. Defend Agility
125 116 20 0 164 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 20 152 0 0 -40 0 0 100 70 Power-Swap Dart Grand Ruby

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Putrefaction Gas Missile

MECHA ROBO 068MECHA ROBO
Page Attack Defend M. Attack M. Defend Agility
48 16 0 0 0 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 2 10 0 0 -50 0 0 100 70 Poison Powder Light Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Small Fry Cracker

FLYING MECHO ROBO 069FLYING MECHO ROBO
Page Attack Defend M. Attack M. Defend Agility
102 196 80 0 140 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 18 280 0 0 -50 0 0 100 70 Poison Powder Light Crystal

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Refl ect Code Released Stun Attack

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTSACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

SPELLS

CHARACTERS

ART GALLERY

ITEMSITEMS

BARRIERSBARRIERS

MONSTERS

ADVANCED
COMBAT

267

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

070 BATTLE MECHA ROBO
Page Attack Defend M. Attack M. Defend Agility
138 243 40 0 199 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 24 440 0 0 -30 0 0 100 70 Light Crystal Ultra Magical Medicine

070

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Sink Deeper Supersonic Body Slam Stormbringer

071 WAR MECHA ROBO
Page Attack Defend M. Attack M. Defend Agility
143 180 45 20 253 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 26 680 150 0 -30 0 0 100 70 Light Crystal Grand Shadow Crystal

071

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Punch Machine Gun

072 HEAVY MACHINE ROBO
Page Attack Defend M. Attack M. Defend Agility
138 278 40 0 185 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 26 680 0 0 -30 0 0 100 70 Light Crystal Grand Shadow Crystal

072

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Machine Gun Beam

073 VERSATILE MECHA ROBO
Page Attack Defend M. Attack M. Defend Agility
162 308 50 0 259 30

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 28 808 0 0 -30 0 0 100 70 Light Crystal Flawless Amethyst

073

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Red Shooting Star Blaze Cannon Release Bibbit

074 GOLD MECHA ROBO
Page Attack Defend M. Attack M. Defend Agility
229 376 200 178 1035 40

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 45 18000 500 0 0 0 0 100 70 Golden Eternal Engine Golden Eternal Engine

074

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Large-Caliber Beam Body Slam

075 ROBALL
Page Attack Defend M. Attack M. Defend Agility
229 376 200 178 1035 40

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 45 18000 500 0 0 0 0 100 70 Golden Eternal Engine Golden Eternal Engine

075

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Large-Caliber Beam Body Slam

076 THIEF ROBALL
Page Attack Defend M. Attack M. Defend Agility
190 219 23 0 200 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 24 188 0 0 -30 0 0 100 70 Light Crystal Flawless Amethyst

076

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Discharge Body Slam

077 GREEN SKELETON
Page Attack Defend M. Attack M. Defend Agility
77 144 5 39 11 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 12 160 250 0 0 0 0 -50 150 Magical Medicine Mega Magical Medicine

077

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6

078 PURPLE SKELETON
Page Attack Defend M. Attack M. Defend Agility
77 168 5 39 31 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 13 306 250 0 0 0 0 -60 150 Magical Medicine Mega Magical Medicine

078

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Double Slash Skeleton Combination

268

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

RED SKELETON 079RED SKELETON
Page Attack Defend M. Attack M. Defend Agility
148 257 60 89 131 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 28 488 300 50 -50 0 0 -50 150 Ultra Magical Medicine Cure-All

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Double Slash Devour Soul

BLUE SKELETON 080BLUE SKELETON
Page Attack Defend M. Attack M. Defend Agility
173 242 0 105 100 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 32 240 300 0 0 0 0 -80 150 Ultra Magical Medicine Cure-All

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Shadowa

SKELETON CAPTAIN 081SKELETON CAPTAIN
Page Attack Defend M. Attack M. Defend Agility
86 186 7 32 37 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 16 352 200 0 0 0 0 -70 150 Magical Medicine Mega Magical Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Sprint Order Inject Fighting Spirit

SKELETON GENERAL 082SKELETON GENERAL
Page Attack Defend M. Attack M. Defend Agility
149 206 15 76 300 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 30 240 400 0 0 0 0 -90 100 Ultra Magical Medicine Radiant Flour

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Scream Double Slash Tri-Blade Mind Slash

SERVANT MECHA ROBO A 083SERVANT MECHA ROBO A
Page Attack Defend M. Attack M. Defend Agility
165 87 82 160 161 14

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 20 456 600 0 -30 0 0 100 70 Power-Swap Dart Flawless Ruby

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Quick Attack Up

ENFORCER MECHA ROBO 084ENFORCER MECHA ROBO
Page Attack Defend M. Attack M. Defend Agility
164 225 10 100 250 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 25 162 500 0 -30 0 0 100 70 Power-Swap Dart Flawless Sapphire

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Beam Mirror Coating

SERVANT MECHA ROBO B 085SERVANT MECHA ROBO B
Page Attack Defend M. Attack M. Defend Agility
165 150 90 76 141 12

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 18 496 500 0 -40 0 0 100 70 Kelolon Powder Light Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multiple Stab

STANDARD DEFENDER 086STANDARD DEFENDER
Page Attack Defend M. Attack M. Defend Agility
164 200 40 0 250 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 26 380 0 0 -30 0 0 100 70 Prismatic Crystal Flawless Amethyst

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Readying

ASSASSIN MECHA ROBO 087ASSASSIN MECHA ROBO
Page Attack Defend M. Attack M. Defend Agility
164 254 37 144 231 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 27 456 600 0 -30 0 0 100 70 Prismatic Crystal Flawless Ruby

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Eraser Attack Erase Multiple Stab

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTSACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

SPELLS

CHARACTERS

ART GALLERYART GALLERY

ITEMSITEMS

BARRIERSBARRIERS

MONSTERS

ADVANCED
COMBAT

269

PRIMA OFFICIAL
GAME GUIDE

TM

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

088 ANCIENT BEETLE
Page Attack Defend M. Attack M. Defend Agility
81 175 12 0 68 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 15 264 0 0 0 0 0 100 0 Mega Medicine Ultra Medicine

088
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Upper Thrust Knock Back

089 BLOOD-SUCKING BEETLE
Page Attack Defend M. Attack M. Defend Agility
199 224 60 0 600 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 36 488 0 0 0 0 0 100 0 Ancient Feather Grand Light Crystal

089
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Upper Thrust Knock Back

090 ANCIENT SCARAB
Page Attack Defend M. Attack M. Defend Agility
81 160 8 0 69 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 15 200 0 0 0 0 0 100 0 Mega Medicine Ultra Medicine

090
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Major Ablation

091 GOLDEN SCARAB
Page Attack Defend M. Attack M. Defend Agility
199 252 30 0 615 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 36 384 0 0 0 0 0 100 0 Ancient Feather Grand Shadow Crystal

091
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Major Ablation Draw Out

092 ROLLING RIPPER
Page Attack Defend M. Attack M. Defend Agility
86 136 5 34 67 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 14 112 250 0 0 0 0 100 0 Mega Medicine Ultra Medicine

092

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Anchor Multiple Attack 19 80 120 20

093 CHIEF ROLLING RIPPER
Page Attack Defend M. Attack M. Defend Agility
113 212 19 80 120 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 22 336 500 0 0 0 0 100 0 Ultra Medicine Grand Amethyst

093

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multiple Attack Shadowa

094 ROLLING BARB
Page Attack Defend M. Attack M. Defend Agility
183 230 30 0 511 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 30 484 0 0 0 0 0 100 0 Ancient Fossil Flawless Sapphire

094

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Heckling Reckless Express

095 CHIEF ROLLING BARB
Page Attack Defend M. Attack M. Defend Agility
183 278 60 105 552 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 33 592 500 0 0 0 0 100 0 Ancient Fossil HP Boost Elixir

095

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Double Slash Agitation Charge Song

096 GNASHING IMP TRAP
Page Attack Defend M. Attack M. Defend Agility
137 212 100 105 188 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 23 336 250 0 -40 0 0 100 70 Shadow Crystal Mega Invisibility Elixir

096
Type

Undead

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Rolling Thunder Slowa

270

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

GLOWERING IMP TRAP 097GLOWERING IMP TRAP
Page Attack Defend M. Attack M. Defend Agility
154 222 100 106 210 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 25 232 150 0 -30 0 0 100 70 Shadow Crystal Phoenix Talon

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Blood Fang

ROBBER CLAM 098ROBBER CLAM
Page Attack Defend M. Attack M. Defend Agility
188 192 120 50 552 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 34 200 500 0 0 0 0 100 0 Ancient Fossil Body Builder’s Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Sleep Powder Steal

THIEF CLAM 099THIEF CLAM
Page Attack Defend M. Attack M. Defend Agility
201 266 150 76 615 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 31 472 500 0 0 0 0 100 0 Ancient Fossil Phoenix Wing

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Loot Stun Attack

SOULEATER 100SOULEATER
Page Attack Defend M. Attack M. Defend Agility
125 156 0 101 245 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 20 403 400 0 0 -30 30 100 0 Vitality Elixir Ultra Magical Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Devour Soul

BRAINEATER 101BRAINEATER
Page Attack Defend M. Attack M. Defend Agility
199 261 35 183 661 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 38 384 500 0 0 -30 30 100 0 Grand Emerald HP Boost Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Blood Fang Dizzy Dance

BLOODSUCKER 102BLOODSUCKER
Page Attack Defend M. Attack M. Defend Agility
179 163 20 148 630 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 30 608 500 0 0 -30 30 100 0 Grand Emerald Flawless Ruby

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Photosynthesis Blood Fang Chaos Frequency

SKILL SUCKER 103SKILL SUCKER
Page Attack Defend M. Attack M. Defend Agility
183 171 0 76 525 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 31 680 500 0 0 -30 30 100 0 Grand Emerald Body Builder’s Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Erase Anchor

ACORNIVORE 104ACORNIVORE
Page Attack Defend M. Attack M. Defend Agility
76 99 1 0 50 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 10 130 0 -30 50 0 0 150 -30 Mega Medicine Sleep Powder

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Angry Dance Acid Breath Eaten Alive Disgorge

RAVENOUS ACORNIVORE 105RAVENOUS ACORNIVORE
Page Attack Defend M. Attack M. Defend Agility
173 211 0 0 100 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 30 180 0 -30 50 0 0 150 -30 Ancient Fossil Zephyr Chocolate

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Eaten Alive Disgorge

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

SPELLS

CHARACTERS

ART GALLERY

ITEMS

BARRIERS

MONSTERS

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

271

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

106 POISONOUS HELMET
Page Attack Defend M. Attack M. Defend Agility
113 215 0 0 105 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 23 336 0 -30 50 0 0 150 -30 Ultra Medicine Repeater Weed

106

Monster

106

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Bite Big Bite

107 SHOCKING ACORNIVORE
Page Attack Defend M. Attack M. Defend Agility
190 165 1 0 130 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 26 316 0 -30 50 0 0 150 -30 Ultra Medicine Grand Light Crystal

107

Monster

107

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Thorough Licking Discharge

108 FANGED SKIMMER
Page Attack Defend M. Attack M. Defend Agility
112 112 5 65 100 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 20 128 500 -30 0 -20 30 200 0 Ultra Medicine Repeater Weed

108
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Heala Fan

109 RAZOR-WINGED SKIMMER
Page Attack Defend M. Attack M. Defend Agility
173 136 0 73 140 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 29 120 500 0 -20 -20 30 100 0 Ultra Medicine Grand Light Crystal

109
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Sleep Ablaze

110 DELIRIOUS SKIMMER
Page Attack Defend M. Attack M. Defend Agility
114 165 1 80 97 30

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 21 152 500 -30 0 -20 30 200 0 Ultra Medicine Repeater Weed

110
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Black Wind Photosynthesis

111 MASKED SKIMMER
Page Attack Defend M. Attack M. Defend Agility
199 160 0 168 570 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 35 152 600 -30 0 -20 30 200 0 Ancient Feather Cure-All

111
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Spiteful Dance Panic

112 COQUETTISH
Page Attack Defend M. Attack M. Defend Agility
114 134 0 0 101 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 20 104 0 0 0 -20 30 100 0 Ultra Medicine Repeater Weed

112
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Summon Allies Sweet Fragrance Cheerful Sound

113 PIPER
Page Attack Defend M. Attack M. Defend Agility
179 160 0 87 489 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 31 136 250 0 0 -20 0 100 0 Ancient Fossil Zephyr Chocolate

113
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Summon Allies Supersonic Wave

114 BALLOON BOMBER
Page Attack Defend M. Attack M. Defend Agility
160 136 0 0 221 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 25 112 0 -50 -30 -30 30 100 70 Shadow Crystal Ultra Magical Medicine

114
Type

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Summon Allies Invitation to Death

272

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

CLAWED BOMBER 115CLAWED BOMBER
Page Attack Defend M. Attack M. Defend Agility
205 170 31 0 705 30

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 34 248 0 0 -20 0 0 100 70 Grand Shadow Crystal Zephyr Chocolate

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Dimensional Bomb

PARVENU PELICAN 116PARVENU PELICAN
Page Attack Defend M. Attack M. Defend Agility
118 191 14 75 130 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 23 224 250 0 0 0 0 100 0 Ultra Medicine Diamond Necklace

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Scatter Money

PELICON 117PELICON
Page Attack Defend M. Attack M. Defend Agility
151 194 1 118 120 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 24 240 500 -50 80 0 0 100 0 Ultra Medicine Grand Light Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Ice Grind Demonic Lullaby

PHANTOM PELICAN 118PHANTOM PELICAN
Page Attack Defend M. Attack M. Defend Agility
194 300 0 133 660 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 32 392 500 0 0 0 0 -30 150 Ultra Magical Medicine Part of Eternal Engine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Extracta Light of Condemnation Mind Trip

HAUNTING PELICAN 119HAUNTING PELICAN
Page Attack Defend M. Attack M. Defend Agility
174 173 20 176 560 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 31 256 500 0 0 0 0 -30 120 Ultra Magical Medicine Radiant Flour

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Extractus Petrefaction Gas Mind Trap

SHRIKE COCKATRICE 120SHRIKE COCKATRICE
Page Attack Defend M. Attack M. Defend Agility
89 136 1 0 66 1

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 14 112 0 0 0 0 0 100 0 Mega Medicine Ultra Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multiple Stab Kick

CRESTED COCKATRICE 121CRESTED COCKATRICE
Page Attack Defend M. Attack M. Defend Agility
114 107 1 0 75 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 16 200 0 0 0 0 0 100 0 Mega Medicine Ultra Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Acid Breath Kick Egg

COCKATRICE 122COCKATRICE
Page Attack Defend M. Attack M. Defend Agility
112 162 0 0 90 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 21 160 0 0 0 0 0 100 0 Ultra Medicine Repeater Weed

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Petrifying Breath Kick

MEGA BEAK 123MEGA BEAK
Page Attack Defend M. Attack M. Defend Agility
179 190 0 0 490 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 32 248 0 -20 0 0 0 100 0 Ancient Fossil Radiant Flour

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multiple Stab Egg

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

SPELLS

CHARACTERS

ART GALLERY

ITEMS

BARRIERS

MONSTERS

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

273

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

124 FLAME RAPTOR
Page Attack Defend M. Attack M. Defend Agility
93 223 35 38 156 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 18 2000 500 200 -30 -20 50 100 0 Mega Medicine Ultra Medicine

124

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Deep Breathing Fire Breath Hurricane

125 TORNADO RAPTOR
Page Attack Defend M. Attack M. Defend Agility
219 300 0 0 710 50

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 39 2532 0 0 0 -20 0 100 0 Ancient Feather MP Boost Elixir

125

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multiple Stab Fearsome Tornado

126 ICE RAPTOR
Page Attack Defend M. Attack M. Defend Agility
151 280 1 0 144 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 28 1000 0 -50 100 -20 50 100 0 Ultra Medicine Mega Invisibility Elixir

126

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Ice Breath Petrifying Attack

127 BOREAL RAPTOR
Page Attack Defend M. Attack M. Defend Agility
181 342 0 130 555 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 38 1152 250 0 0 -20 0 100 0 Ancient Feather Phoenix Wing

127

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Kelolon Multiple Stab Call Lightning Blow Away

128 GOTSU-GOTSU
Page Attack Defend M. Attack M. Defend Agility
58 126 4 120 72 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 12 160 500 0 0 -50 150 100 0 Sapphire Grand Sapphire

128

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Ground Summon Allies Sand Blast

129 KOCHI-KOCHI
Page Attack Defend M. Attack M. Defend Agility
151 122 1 120 266 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 26 136 600 -50 150 0 0 100 0 Sapphire Prismatic Crystal

129

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Watera Summon Allies

130 BOWA-BOWA
Page Attack Defend M. Attack M. Defend Agility
215 224 1 120 720 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 36 794 1250 150 -50 0 0 100 0 Ruby Grand Light Crystal

130

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Flara Flarus Nuclear Fusion

131 SOYO-SOYO
Page Attack Defend M. Attack M. Defend Agility
199 178 14 152 759 35

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 37 208 500 0 0 150 -50 100 0 Grand Emerald Flawless Emerald

131

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Winda

132 SNAKEFACE
Page Attack Defend M. Attack M. Defend Agility
84 156 1 0 62 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 14 176 0 0 0 0 0 100 0 Mega Medicine Sleep Powder

132

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Tail Whip

274

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

VISAGE VIPER 133VISAGE VIPER
Page Attack Defend M. Attack M. Defend Agility
134 185 1 64 113 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 21 184 250 0 0 0 0 100 0 Ultra Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Kelo-Glare Tempest

SNAKWEEN 134SNAKWEEN
Page Attack Defend M. Attack M. Defend Agility
84 186 1 70 71 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 16 272 400 0 0 0 0 100 0 Mega Medicine Prismatic Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Bite Glare Whip of Love

IMMORTAL WINGS 135IMMORTAL WINGS
Page Attack Defend M. Attack M. Defend Agility
216 224 5 5 722 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 36 388 1000 150 0 0 0 10 50 Ancient Feather Zephyr Chocolate

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Curse Acid Breath Previve

GREEN GRUNT 136GREEN GRUNT
Page Attack Defend M. Attack M. Defend Agility
57 86 4 0 11 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 6 162 0 0 0 0 0 100 0 Thorn Vines Fresh Garlic

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Spinning Slash

BLUE GRUNT 137BLUE GRUNT
Page Attack Defend M. Attack M. Defend Agility
145 304 36 73 130 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 27 476 200 0 30 -30 0 100 0 Ultra Medicine Flawless Emerald

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Freezing Cube

BLUE INFANTRY 138BLUE INFANTRY
Page Attack Defend M. Attack M. Defend Agility
179 247 40 0 515 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 34 480 0 -30 50 0 0 100 0 Ancient Fossil Grand Shadow Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Spinning Slash Mold Breath

RED INFANTRY 139RED INFANTRY
Page Attack Defend M. Attack M. Defend Agility
219 257 15 19 722 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 38 432 500 50 -30 0 0 100 0 Ancient Feather HP Boost Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Quicka Mirage

ORANGE GRUNT 140ORANGE GRUNT
Page Attack Defend M. Attack M. Defend Agility
125 215 20 60 173 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 23 336 500 30 30 30 30 100 0 Ultra Medicine Magic Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Spinning Slash Shella

PINK GRUNT 141PINK GRUNT
Page Attack Defend M. Attack M. Defend Agility
115 239 100 56 109 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 23 336 100 0 0 0 0 100 0 Ultra Medicine Repeater Weed

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Spinning Slash Venom

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTSACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

SPELLS

CHARACTERS

ART GALLERYART GALLERY

ITEMSITEMS

BARRIERSBARRIERS

MONSTERS

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

275

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

142 GREEN SOLDIER
Page Attack Defend M. Attack M. Defend Agility
81 206 30 0 60 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 13 496 0 0 0 0 0 100 0 Fresh Garlic Stout Garlic

142

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Tail Mow-Down

143 PINK SOLDIER
Page Attack Defend M. Attack M. Defend Agility
220 296 100 97 150 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 39 2500 0 150 -50 0 0 100 0 Ancient Feather MP Boost Elixir

143

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Fan Shocking Sphere

144 ORANGE SOLDIER
Page Attack Defend M. Attack M. Defend Agility
125 296 100 97 150 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 25 672 500 0 0 0 0 100 0 Ultra Medicine Flawless Ruby

144
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Fire Sphere Grounda Sword

145 BLUE SOLDIER
Page Attack Defend M. Attack M. Defend Agility
181 295 120 144 590 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 38 864 500 0 0 0 0 100 0 Ancient Feather Phoenix Wing

145
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Watera Sword

146 ARMOR-SHELLED TURTLE
Page Attack Defend M. Attack M. Defend Agility
127 304 200 75 124 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 24 440 500 -10 50 0 0 100 0 Ultra Medicine Mega Invisibility Elixir

146

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Grounda Spinning Attack

147 GLACIER TURTLE
Page Attack Defend M. Attack M. Defend Agility
175 140 150 165 500 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 32 552 600 -50 150 0 0 100 0 Ancient Fossil Body Builder’s Elixir

147

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Watera

148 SEA-TEMPLE TURTLE
Page Attack Defend M. Attack M. Defend Agility
201 280 150 150 552 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 30 472 500 -30 50 0 0 100 0 Ancient Fossil Mega Invisibility Elixir

148

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Sand Blast

149 LAND-TEMPLE TURTLE
Page Attack Defend M. Attack M. Defend Agility
215 185 180 73 690 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 37 1494 500 150 150 0 0 100 0 Ancient Feather Zephyr Chocolate

149

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Body Slam Cry of Madness

150 KELOLON
Page Attack Defend M. Attack M. Defend Agility
134 139 0 86 108 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 20 112 250 -30 75 0 0 100 0 Kelolon Powder Kelolon Elixir

150

Monster

150

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Kelolon Cheerful Sound

276

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

HYPER KELOLON 151HYPER KELOLON
Page Attack Defend M. Attack M. Defend Agility
134 247 1 200 125 60

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 25 448 250 -30 200 0 0 100 0 Ultra Medicine Kelolon Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Full-On Fight Kelolon

KELOLON DEFENDER 152KELOLON DEFENDER
Page Attack Defend M. Attack M. Defend Agility
172 225 0 126 162 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 28 288 500 -30 80 0 0 100 0 Ultra Medicine Cure-All

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Slowa Defl ect

BALLOON TOAD 153BALLOON TOAD
Page Attack Defend M. Attack M. Defend Agility
187 278 0 175 560 75

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 35 988 500 -30 150 0 0 100 0 Ancient Feather Phoenix Wing

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Full-On Fight

MAD EYE 154MAD EYE
Page Attack Defend M. Attack M. Defend Agility
87 130 0 64 144 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 18 545 750 0 0 0 0 100 0 Vitality Elixir Magic Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Endless Summons Summon More Final Summons Flara Winda Grounda

IMPOSTER EYE 155IMPOSTER EYE
Page Attack Defend M. Attack M. Defend Agility
156 148 12 170 288 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 25 298 750 0 0 0 0 100 0 Vitality Elixir Magic Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Clobber Attack Up

CARDINAL EYE 156CARDINAL EYE
Page Attack Defend M. Attack M. Defend Agility
144 119 1 145 253 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 22 112 1000 0 0 0 0 100 0 Vitality Elixir Flawless Emerald

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Freeze

FANATIC EYE 157FANATIC EYE
Page Attack Defend M. Attack M. Defend Agility
216 166 0 150 805 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 36 216 1500 0 0 0 0 100 0 Grand Ruby Phoenix Wing

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Winda Grounda Extracta Glare

FLYING NEEDLE MOLE 158FLYING NEEDLE MOLE
Page Attack Defend M. Attack M. Defend Agility
126 156 1 0 104 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 20 144 0 0 0 0 50 10 0 Ultra Medicine Repeater Weed

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Sonic Boom Poison Needle Submarine Dive

ARMANEEDLE 159ARMANEEDLE
Page Attack Defend M. Attack M. Defend Agility
174 158 10 110 515 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 30 184 250 0 0 0 50 10 0 Ultra Medicine Flawless Ruby

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Ice Wall Surprise Attack

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

SPELLS

CHARACTERS

ART GALLERY

ITEMS

BARRIERS

MONSTERS

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

277

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

160 EXPLOD-A-MOLE
Page Attack Defend M. Attack M. Defend Agility
144 170 1 96 130 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 22 268 750 150 -30 0 50 10 0 Ultra Medicine Flawless Ruby

160
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Vanishing Dance Flarus Last Flight

161 MISSILE MOLE
Page Attack Defend M. Attack M. Defend Agility
54 68 0 0 6 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 4 104 0 -30 0 0 0 100 0 Fresh Garlic Stout Garlic

161

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multi-Bite Summon Allies

162 FAT RAT
Page Attack Defend M. Attack M. Defend Agility
54 68 0 0 6 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 4 104 0 -30 0 0 0 100 0 Fresh Garlic Stout Garlic

162

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multi-Bite Summon Allies

163 FAT PACK RAT
Page Attack Defend M. Attack M. Defend Agility
97 136 1 0 70 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 14 176 0 -30 0 0 0 100 0 Fresh Garlic Stout Garlic

163

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Venomous Tooth

164 BIG HOUSE RAT
Page Attack Defend M. Attack M. Defend Agility
141 144 1 0 110 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 23 152 0 -30 0 0 0 100 0 Ultra Medicine Flawless Ruby

164

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Tail Mow-Down Multi-Bite

165 FIREWORKS RAT
Page Attack Defend M. Attack M. Defend Agility
139 188 1 0 114 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 22 216 0 0 -30 0 0 100 0 Ultra Medicine Repeater Weed

165

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Self-Detonate Multi-Bite Invitation to Death

166 PYRE-RAT
Page Attack Defend M. Attack M. Defend Agility
127 188 19 62 100 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 22 224 400 0 -30 0 0 100 0 Ultra Medicine Grand Shadow Crystal

166

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Germs Flara

167 ZOMBIE MONKEY
Page Attack Defend M. Attack M. Defend Agility
174 166 5 0 100 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 29 120 0 0 0 0 0 -50 150 Iridescent Wind Banana

167
Type

Undead

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Jump Attack Bone Boomerang

168 STEEL MONKEY
Page Attack Defend M. Attack M. Defend Agility
128 156 150 0 174 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 20 176 0 0 0 0 0 -50 100 Iridescent Wind Banana

168
Type

Undead

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Scream Jump Attack

278

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

SKELETON MONKEY 169SKELETON MONKEY
Page Attack Defend M. Attack M. Defend Agility
174 148 0 0 100 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 25 114 0 0 0 0 0 -50 100 Iridescent Wind Banana

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Ghastly Laugh

SECURITY MECHA ROBO 170SECURITY MECHA ROBO
Page Attack Defend M. Attack M. Defend Agility
204 223 90 10 130 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 20 380 125 0 -50 0 0 100 70 Sleep Powder Broken Eternal Engine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Wallop Fire Sphere Drill Attack Load

GRIM SECURITY MECHA ROBO 171GRIM SECURITY MECHA ROBO
Page Attack Defend M. Attack M. Defend Agility
192 245 50 0 213 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 33 400 0 0 -10 0 0 100 70 Grand Light Crystal Grand Shadow Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Jump Attack H20 Barrier

PATCHWORK PUPPET 172PATCHWORK PUPPET
Page Attack Defend M. Attack M. Defend Agility
160 240 30 98 250 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 27 448 250 0 -30 0 0 100 70 Sleep Powder Flawless Amethyst

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Stun Attack Jump Attack Dizzy

RIOT PUPPET 173RIOT PUPPET
Page Attack Defend M. Attack M. Defend Agility
218 265 10 0 630 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 37 892 0 150 0 0 0 100 70 Grand Light Crystal Part of Eternal Engine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Hex-Shot Stun Laser

DEFENSE MECHA ROBO 174DEFENSE MECHA ROBO
Page Attack Defend M. Attack M. Defend Agility
137 188 150 0 182 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 22 224 0 0 -40 0 0 100 70 Prismatic Crystal Magic Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Laser Reinforcement

WHITE GEAR DEFENDER 175WHITE GEAR DEFENDER
Page Attack Defend M. Attack M. Defend Agility
152 194 150 75 231 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 24 284 600 0 -30 0 0 100 70 Prismatic Crystal Grand Light Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Shielda Electric Tackle

RED DEFENDER 176RED DEFENDER
Page Attack Defend M. Attack M. Defend Agility
205 184 150 0 600 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 31 368 0 0 -20 0 0 100 70 Grand Shadow Crystal Part of Eternal Engine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Fervor Shield Attack

RED-MASK MECHA ROBO 177RED-MASK MECHA ROBO
Page Attack Defend M. Attack M. Defend Agility
160 200 150 92 230 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 26 352 500 0 -30 0 0 100 70 Prismatic Crystal Flawless Amethyst

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Flaming Shield Laser

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW SHADOW
CLASSESCLASSES

QUESTS: DISC 1QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTSACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3QUESTS: DISC 3QUESTS: DISC 3

SPELLSSPELLS

CHARACTERS

ART GALLERY

ITEMSITEMS

BARRIERSBARRIERS

MONSTERSMONSTERS

ADVANCEDADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

279

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

178 SPIN-LASER DEFENDER
Page Attack Defend M. Attack M. Defend Agility
213 171 170 75 736 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 36 1328 600 150 150 150 150 100 0 Grand Shadow Crystal Body Builder’s Elixir

178

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Beam Walla

179 MIDNIGHT GHOST
Page Attack Defend M. Attack M. Defend Agility
64 68 0 31 25 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 7 64 210 0 0 0 0 -50 150 Invisibility Elixir Mega Invisibility Elixir

179
Type

Undead

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Slow Quick

180 EMERALD GHOST
Page Attack Defend M. Attack M. Defend Agility
142 118 1 120 189 35

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 22 88 625 0 0 0 0 -50 150 Mega Invisibility Elixir Ultra Magical Medicine

180
Type

Undead

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Zephyrus

181 GAUDY GHOST
Page Attack Defend M. Attack M. Defend Agility
209 175 5 52 211 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 26 394 500 0 0 0 0 -50 150 Iridescent Cyclone Grand Shadow Crystal

181
Type

Undead

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Attack Up Quick Clobber

182 LAZY SPINE GHOST
Page Attack Defend M. Attack M. Defend Agility
202 224 1 0 600 30

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 36 864 0 0 0 0 0 -50 150 Iridescent Cyclone Ultra Magical Medicine

182
Type

Undead

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Clobber Hot Dance Spontaneous Combustion

183 JUMBO GHOST
Page Attack Defend M. Attack M. Defend Agility
139 329 30 145 200 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 30 2676 750 0 0 0 0 -50 150 Ultra Magical Medicine Flawless Amethyst

183
Type

Undead

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Lightning Breath

184 STUPEFYING GHOST
Page Attack Defend M. Attack M. Defend Agility
173 208 0 0 150 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 33 832 0 0 0 0 0 -50 150 Ultra Magical Medicine Zephyr Chocolate

184
Type

Undead

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Ghastly Laugh Tempting Waltz Devour Soul

185 RED RAZOR GHOST
Page Attack Defend M. Attack M. Defend Agility
216 300 0 170 780 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 39 2072 750 0 0 0 0 -50 150 Mega Invisibility Elixir Flawless Emerald

185
Type

Undead

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Blaze Inferno

186 CURSED SPINE GHOST
Page Attack Defend M. Attack M. Defend Agility
213 342 5 5 780 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 38 1248 500 150 0 0 0 -50 150 Ultra Magical Medicine MP Boost Elixir

186
Type

Undead

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Dangerous Scent Curse

280

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

THIEF GHOST 187THIEF GHOST
Page Attack Defend M. Attack M. Defend Agility
78 108 1 0 96 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 12 112 0 0 0 0 0 -50 150 Invisibility Elixir The Way of the Thief

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Steal

BANDIT GHOST 188BANDIT GHOST
Page Attack Defend M. Attack M. Defend Agility
84 178 1 50 96 30

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 15 264 500 0 0 0 0 -50 150 Invisibility Elixir The Way of the Thief

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Loot

NINJA GHOST 189NINJA GHOST
Page Attack Defend M. Attack M. Defend Agility
156 222 0 0 211 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 25 236 0 0 0 0 0 -50 150 Mega Invisibility Elixir Assassin Heart

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Coup de Grace Paralyzing Needle Utsusemi Technique

ROBBER GHOST 190ROBBER GHOST
Page Attack Defend M. Attack M. Defend Agility
216 257 5 76 754 40

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 38 920 250 150 0 0 0 -50 150 Ultra Magical Medicine Cure-All

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Arrest Unease Murder

HAWK EYE 191HAWK EYE
Page Attack Defend M. Attack M. Defend Agility
89 158 1 64 73 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 15 176 500 0 0 -50 30 100 0 Mega Medicine Ultra Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Jump Attack Weapon Slow

RUBY HALBIRD 192RUBY HALBIRD
Page Attack Defend M. Attack M. Defend Agility
94 170 1 76 81 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 17 280 500 0 0 -50 30 100 150 Mega Medicine Prismatic Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Jump Attack Sonic Boom Dizzy

YELLOW CHIROPTRIDENT 193YELLOW CHIROPTRIDENT
Page Attack Defend M. Attack M. Defend Agility
183 257 0 0 544 30

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 32 684 0 0 0 -50 30 100 0 Ancient Fossil Zephyr Chocolate

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Lightning Breath Discharge

HUNTER GHOST 194HUNTER GHOST
Page Attack Defend M. Attack M. Defend Agility
81 136 6 0 108 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 14 112 0 0 0 0 0 -50 150 Invisibility Elixir Mega Invisibility Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Tranquilizer

ASSASSIN GHOST 195ASSASSIN GHOST
Page Attack Defend M. Attack M. Defend Agility
145 167 1 0 195 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 23 152 0 0 0 0 0 -50 150 Thorn Branch Ultra Magical Medicine

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Shotgun

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

SPELLS

CHARACTERS

ART GALLERYART GALLERY

ITEMSITEMS

BARRIERSBARRIERS

MONSTERS

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

281

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

196 SHOOTER GHOST
Page Attack Defend M. Attack M. Defend Agility
78 121 1 69 91 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 11 80 500 0 0 0 0 -50 150 Invisibility Elixir Mega Invisibility Elixir

196
Type

Undead

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Fire Sphere

197 FIRE ARCHER
Page Attack Defend M. Attack M. Defend Agility
199 177 0 185 655 30

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 34 168 500 0 0 0 0 -50 150 Ultra Magical Medicine Body Builder’s Elixir

197
Type

Undead

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Rain of Fire Tame Beast Targeted Shot

198 WANDERING WRATH
Page Attack Defend M. Attack M. Defend Agility
64 143 15 23 63 14

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 9 224 200 0 0 0 0 100 0 Vitality Elixir Magic Elixir

198
Type

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Raging Thrust

199 SANGUINE SLASHER
Page Attack Defend M. Attack M. Defend Agility
213 280 5 51 720 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 36 448 300 -50 150 0 0 100 0 Grand Sapphire HP Boost Elixir

199
Type

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Murder

200 HORNED-VIPER TRIDENT
Page Attack Defend M. Attack M. Defend Agility
156 250 80 133 280 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 26 448 500 0 0 0 0 100 0 Vitality Elixir Grand Shadow Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Discharge

201 WANDERING KNOWLEDGE
Page Attack Defend M. Attack M. Defend Agility
151 161 46 140 288 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 21 344 500 0 0 0 0 100 0 Vitality Elixir Flawless Emerald

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Grounda Flara Book Charge

202 WANDERING SAGE
Page Attack Defend M. Attack M. Defend Agility
213 170 0 200 850 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 36 948 750 -50 150 0 0 100 0 Grand Ruby Phoenix Wing

202

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Nightmare Tale End of Story Quickus

203 WANDERING PROPHET
Page Attack Defend M. Attack M. Defend Agility
156 154 0 144 300 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 26 232 655 0 0 0 0 100 0 Vitality Elixir Ultra Magical Medicine

203

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Panic Fearsome Tornado

204 WANDERING REFLECTION
Page Attack Defend M. Attack M. Defend Agility
188 183 0 190 710 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 33 224 750 0 0 0 0 100 0 Grand Sapphire Body Builder’s Elixir

204

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Slowus Quickus Fast Time

282

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

LAZY BEAR 205LAZY BEAR
Page Attack Defend M. Attack M. Defend Agility
58 255 16 0 72 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 17 544 0 0 0 0 0 100 0 Fresh Garlic Stout Garlic

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multi-Strike Laziness

POLAR BEAR 206POLAR BEAR
Page Attack Defend M. Attack M. Defend Agility
175 300 32 110 533 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 35 864 500 -20 0 0 0 100 0 Ancient Feather Broken Eternal Engine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Laziness Sleep

HORNED LAZY BEAR 207HORNED LAZY BEAR
Page Attack Defend M. Attack M. Defend Agility
127 280 29 0 110 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 26 680 0 0 0 0 0 100 0 Ultra Medicine Grand Light Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Laziness Enrage Body Slam

THUNDER BEAR 208THUNDER BEAR
Page Attack Defend M. Attack M. Defend Agility
190 280 30 0 140 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 28 736 0 0 0 0 0 100 0 Ultra Medicine Prismatic Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Lightning Flash Multiple Attack

SENTINEL MECHA ROBO HEAD 209SENTINEL MECHA ROBO HEAD
Page Attack Defend M. Attack M. Defend Agility
142 219 29 45 180 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 24 664 250 0 -30 0 0 100 70 Power-Swap Dart Part of Eternal Engine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Rolling Crush Unite

ELECTROGUE PART A 210ELECTROGUE PART A
Page Attack Defend M. Attack M. Defend Agility
207 247 43 170 640 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 33 624 750 0 -20 0 0 100 70 Grand Light Crystal Body Builder’s Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Rolling Crush

SENTINEL MECHA ROBO BODY 211SENTINEL MECHA ROBO BODY
Page Attack Defend M. Attack M. Defend Agility
142 230 43 30 188 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 24 592 250 0 -30 0 0 100 70 Power-Swap Dart Part of Eternal Engine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Machine Gun

ELECTROGUE PART B 212ELECTROGUE PART B
Page Attack Defend M. Attack M. Defend Agility
207 211 57 0 657 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 33 936 0 0 -20 0 0 100 70 Grand Light Crystal Cure-All

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Missile

SENTINEL MECHA ROBO 213SENTINEL MECHA ROBO
Page Attack Defend M. Attack M. Defend Agility
142 161 100 75 203 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 27 1144 500 0 -30 0 0 100 70 Light Crystal Barrier Magic Heart

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Ion Sword

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

SPELLS

CHARACTERS

ART GALLERY

ITEMSITEMS

BARRIERSBARRIERS

MONSTERSMONSTERS

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

283

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

214 SECURITY ELECTROGUE
Page Attack Defend M. Attack M. Defend Agility
207 330 78 0 760 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 36 2064 0 0 -20 0 0 100 70 Grand Light Crystal HP Boost Elixir

214
Type

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Large-Caliber Beam Lightning Flash Open Mechat

215 SPIKE-ARM SENTRY
Page Attack Defend M. Attack M. Defend Agility
218 305 80 73 810 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 41 8000 500 150 0 0 0 100 70 Grand Light Crystal Generalist Heart

215
Type

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Stun Attack Multi-Strike

216 SCOWLING DYNAMO
Page Attack Defend M. Attack M. Defend Agility
218 365 150 0 801 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 41 6500 0 150 0 0 0 100 70 Grand Light Crystal MP Boost Elixir

216
Type

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6

217 DOUBLE AXE
Page Attack Defend M. Attack M. Defend Agility
104 263 130 0 250 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 23 964 0 0 -40 0 0 100 70 Shadow Crystal Grand Shadow Crystal

217

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Double Attack Sonic Boom

218 BLACK DOUBLE AXE
Page Attack Defend M. Attack M. Defend Agility
192 357 100 0 650 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 38 1248 0 0 -20 0 0 100 70 Grand Light Crystal HP Boost Elixir

218

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Double Attack II Sonic Boom

219 DOUBLE LANCE
Page Attack Defend M. Attack M. Defend Agility
138 154 130 0 300 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 28 1152 0 0 -30 0 0 100 70 Shadow Crystal Part of Eternal Engine

219

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Double Attack Sonic Boom

220 MAD SCARLET SPEAR
Page Attack Defend M. Attack M. Defend Agility
218 357 150 0 800 30

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 36 2376 0 150 0 0 0 100 70 Grand Shadow Crystal MP Boost Elixir

220

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Double Attack Sonic Boom

221 SNEEZING CYCLOPS
Page Attack Defend M. Attack M. Defend Agility
220 267 5 199 828 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 43 7720 1120 150 0 0 0 100 0 Grand Amethyst White Magic Heart

221
Type

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Paralyze Sleep Windus

222 MECHATACLYSM
Page Attack Defend M. Attack M. Defend Agility
220 178 5 220 828 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 42 8989 1250 0 150 0 0 100 0 Grand Amethyst HP Boost Elixir

222
Type

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Groundus Lightning Flash Flarus Body Slam

284

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

SPELLCASTER 223SPELLCASTER
Page Attack Defend M. Attack M. Defend Agility
193 330 78 0 760 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 36 2768 1000 0 0 0 0 100 0 Grand Ruby HP Boost Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Waterus Psycho Dance Gravity Press

SOARING GLOBE 224SOARING GLOBE
Page Attack Defend M. Attack M. Defend Agility
207 212 60 136 688 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 40 6300 1250 0 -20 0 0 100 70 Grand Amethyst Flawless Amethyst

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Stomp Groundus Infi nite Strength

STEEL-EATING TIGER 225STEEL-EATING TIGER
Page Attack Defend M. Attack M. Defend Agility
94 175 1 0 78 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 16 244 0 0 0 0 0 100 0 Mega Medicine Ultra Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Bite

GOLD-EATING TIGER 226GOLD-EATING TIGER
Page Attack Defend M. Attack M. Defend Agility
118 250 5 60 115 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 23 448 250 0 0 0 0 100 0 Ultra Medicine Flawless Sapphire

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Rattling Tail Bite

STEEL-CRUSHER LEOPARD 227STEEL-CRUSHER LEOPARD
Page Attack Defend M. Attack M. Defend Agility
154 152 19 0 140 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 25 344 0 -50 50 0 0 100 0 Ultra Medicine Ultra Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Ice Claw Bite Claw of Evil Warding

HOWLING LEOPARD 228HOWLING LEOPARD
Page Attack Defend M. Attack M. Defend Agility
199 348 33 173 640 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 40 752 500 0 0 0 0 100 0 Ancient Feather Black Magic Heart

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Raging Multi-Strike Roar

ICE GIANT 229ICE GIANT
Page Attack Defend M. Attack M. Defend Agility
190 293 130 109 276 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 28 736 250 -50 100 0 0 100 0 Sapphire Support Magic Heart

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
War Cry Freezing Swing

CRYSTAL GIANT 230CRYSTAL GIANT
Page Attack Defend M. Attack M. Defend Agility
187 360 150 150 713 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 39 2142 250 50 50 50 50 100 0 Grand Sapphire HP Boost Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Earthquake Gem Glare

STONE GIANT 231STONE GIANT
Page Attack Defend M. Attack M. Defend Agility
154 321 150 0 290 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 28 1152 0 0 0 -30 150 100 0 Vitality Elixir Monk Heart

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Swing Earthquake

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTSACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

SPELLS

CHARACTERS

ART GALLERYART GALLERY

ITEMSITEMS

BARRIERSBARRIERS

MONSTERS

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

285

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

232 GOLD GIANT
Page Attack Defend M. Attack M. Defend Agility
119 313 150 70 228 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 26 1136 250 0 0 0 0 100 0 Vitality Elixir Flawless Sapphire

232

Magic Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Coup de Grace Break Voice

233 GRINNING GHOST
Page Attack Defend M. Attack M. Defend Agility
77 198 1 40 106 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 15 620 250 0 0 0 0 -50 150 Thorn Grass Thorn Branch

233

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Sonic Boom

234 MELANCHOLY GHOST
Page Attack Defend M. Attack M. Defend Agility
202 215 1 35 202 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 25 672 120 0 0 0 0 -50 150 Mega Invisibility Elixir Mega Invisibility Elixir

234

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multi-Strike Buff Up

235 CHAIN-GANG GHOST
Page Attack Defend M. Attack M. Defend Agility
83 339 0 5 115 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 37 888 500 0 0 0 0 -50 150 Ultra Medicine HP Boost Elixir

235

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multi-Strike Knockback

236 POLEAXE GHOST
Page Attack Defend M. Attack M. Defend Agility
202 350 0 0 780 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 36 1336 0 150 -50 0 0 -50 150 Ultra Magical Medicine Cure-All

236

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Blaze Inferno

237 MAD FANG MAMMOTH
Page Attack Defend M. Attack M. Defend Agility
145 329 130 0 126 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 30 1176 0 -30 0 0 0 100 0 Ancient Fossil Phoenix Talon

237

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Skewer Mow Down

238 ALBINO MAMMOTH
Page Attack Defend M. Attack M. Defend Agility
194 357 0 173 680 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 38 1248 500 -50 0 0 0 100 0 Ancient Feather Phoenix Wing

238

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Ice Breath Blow Away

239 MACHINE GUNNER
Page Attack Defend M. Attack M. Defend Agility
152 263 120 0 221 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 30 1001 0 0 -30 0 0 100 70 Grand Light Crystal Phoenix Talon

239

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Bee Hive Hail of Bullets

240 FLAME GUNNER
Page Attack Defend M. Attack M. Defend Agility
219 300 160 0 677 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 39 3000 0 150 -50 0 0 100 70 Grand Light Crystal Phoenix Talon

240

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Bee Hive Rain of Fire

286

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

MISFORTUNE MURAL 241MISFORTUNE MURAL
Page Attack Defend M. Attack M. Defend Agility
89 212 1 45 135 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 17 428 500 0 -50 0 0 100 0 Ruby Grand Ruby

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multi-Strike Fire Attack

EVIL MURAL 242EVIL MURAL
Page Attack Defend M. Attack M. Defend Agility
88 186 1 50 131 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 16 236 500 0 -50 0 0 100 0 Emerald Grand Emerald

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Eyeball Laser

POSION MURAL 243POSION MURAL
Page Attack Defend M. Attack M. Defend Agility
94 174 1 55 156 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 18 368 500 0 -50 0 0 100 0 Emerald Grand Emerald

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Poison Attack Poison-Colored Paint

CHAOS MURAL 244CHAOS MURAL
Page Attack Defend M. Attack M. Defend Agility
94 152 1 90 150 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 18 280 1000 0 -50 0 0 100 0 Ruby Grand Ruby

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Tranquilizer Overdose

HYDRATTLER 245HYDRATTLER
Page Attack Defend M. Attack M. Defend Agility
74 140 30 0 100 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 14 1440 500 -20 90 0 0 100 0 Mega Medicine —

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Glare Bite Mow Down Snake Roar Slowus Quicka

HOT HOT HYDRA 246HOT HOT HYDRA
Page Attack Defend M. Attack M. Defend Agility
217 336 100 76 777 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 40 10000 500 150 -50 0 0 100 0 Ancient Feather Sun Necklace

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Break Voice Primitive Fire

POISON HYDRATTLER 247POISON HYDRATTLER
Page Attack Defend M. Attack M. Defend Agility
185 329 30 76 180 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 30 1176 500 0 0 0 0 100 80 Ancient Fossil Grand Shadow Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Chaotic Bite Blaze Inferno

GORGON HYDRATTLER 248GORGON HYDRATTLER
Page Attack Defend M. Attack M. Defend Agility
199 363 100 68 777 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 40 1280 500 0 0 0 0 100 0 Ancient Feather Sword Master Heart

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Big Bite Marble Meld

SANDWORM 249SANDWORM
Page Attack Defend M. Attack M. Defend Agility
183 333 73 68 566 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 35 1892 500 0 0 0 50 100 0 Ancient Feather Zephyr Chocolate

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Sandy Spit Weakening Blade Drag In

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW SHADOW
CLASSESCLASSES

QUESTS: DISC 1QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3QUESTS: DISC 3

SPELLSSPELLS

CHARACTERS

ART GALLERY

ITEMS

BARRIERS

MONSTERS

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

287

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

250 AZURE SCORPION
Page Attack Defend M. Attack M. Defend Agility
175 342 100 0 539 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 38 1152 0 -50 50 0 50 100 0 Ancient Feather MP Boost Elixir

250

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Blood Fang Freezing Swing

251 CENTIPEDE
Page Attack Defend M. Attack M. Defend Agility
128 317 150 0 252 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 27 1144 0 0 -30 0 50 100 70 Shadow Crystal Grand Shadow Crystal

251

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Stun Laser Sonic Boom Laser

252 MOODY DRAGON
Page Attack Defend M. Attack M. Defend Agility
136 170 38 0 400 30

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 28 2400 0 0 0 0 0 100 0 Ultra Medicine Lei

252

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6

253 SPARK DRAGON
Page Attack Defend M. Attack M. Defend Agility
226 342 80 175 874 45

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 38 23700 500 50 0 -30 50 100 50 Ancient Feather Ancient King’s Bracelet

253

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Black Wind Ancient Force

254 PYRO DRAGON
Page Attack Defend M. Attack M. Defend Agility
219 333 60 166 828 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 38 15000 500 200 -50 0 0 100 0 Ancient Feather Ballet Shoes

254

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Fire Breath Primitive Fire Crimson Blood Rain

255 PHANTOM DRAGON
Page Attack Defend M. Attack M. Defend Agility
226 356 0 175 920 50

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 45 20200 1000 0 0 -30 0 100 150 Ancient Feather Nene’s Earring

255

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Fearsome Tornado Wind of the Past

256 BLIZZARD DRAGON
Page Attack Defend M. Attack M. Defend Agility
225 175 120 170 750 24

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 38 19880 500 0 150 0 0 100 0 Ancient Feather Ribbon

256

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Ice Breath Blizzard Roar Refl ecta

257 AMETHYST DRAGON
Page Attack Defend M. Attack M. Defend Agility
225 342 190 176 897 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 38 24990 500 50 0 -30 50 100 50 Ancient Feather Ancient King’s Ring

257

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Lightning Breath Lightning of the Gods

258 JEELALA
Page Attack Defend M. Attack M. Defend Agility
120 170 40 10 120 12

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 21 2300 500 30 30 30 30 100 0 Grand Ruby Supermetal Necklace

258
Type

Monster

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Tornado Sword Jewel Fragment

288

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

GORGO BEASTFOLK WARRIOR 259GORGO BEASTFOLK WARRIOR
Page Attack Defend M. Attack M. Defend Agility
120 135 50 10 100 8

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 21 520 500 40 40 40 40 100 0 Gorgo Elixir Mythril Bracelet

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Full-Strength Strike Whirlwind Demon Threat

WINKING PATROLLER 260WINKING PATROLLER
Page Attack Defend M. Attack M. Defend Agility
61 120 10 0 15 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 10 512 0 0 -25 0 0 100 70 No-Ghost Device Prismatic Crystal

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Illegal Modifi cation Knockback Maintenance Parts Procurement

FLAMBOYANT DINORAM 261FLAMBOYANT DINORAM
Page Attack Defend M. Attack M. Defend Agility
57 80 20 0 0 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 4 320 0 30 30 20 40 100 0 Ancient Fossil Silver Bracelet

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Trample Mow Down Tail Defense

STONESAURUS 262STONESAURUS
Page Attack Defend M. Attack M. Defend Agility
197 200 85 10 750 7

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 36 10000 0 80 80 -50 100 100 80 Flawless Amethyst Black Magic Heart

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Mow Down Earthquake Fire Breath Ice Breath Poison Breath Petrifi cation Breath

ICEFIRE WOLF GHOST 263ICEFIRE WOLF GHOST
Page Attack Defend M. Attack M. Defend Agility
67 80 10 75 45 5

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 6 800 0 -100 200 50 50 -50 100 Shadow Crystal Silver Ring

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Fire Change Fire Claw Ice Change Ice Claw Fire and Ice Change Fire and Ice Breath

ROCKWIND WOLF GHOST 264ROCKWIND WOLF GHOST
Page Attack Defend M. Attack M. Defend Agility
182 210 55 120 600 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 30 6000 0 50 30 0 0 100 50 Grand Emerald Barrier Magic Heart

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Earth Wedge Fault Shocking Sphere Spinning Shell Weather Anomaly Split

KING GHOST 265KING GHOST
Page Attack Defend M. Attack M. Defend Agility
79 145 10 80 35 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 10 1270 500 50 50 50 50 -15 150 Mega Medicine Mythril Earring

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Smack Down Mow Down Summon Earth Shock Bystander Kingly Mode

DULLAHAN 266DULLAHAN
Page Attack Defend M. Attack M. Defend Agility
95 98 40 100 125 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Magic Monster 17 1200 500 70 30 30 -30 40 110 Part of Eternal Engine MP Boost Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Charge Blast Sonic Blade Steel Prayer Last Resort

BLAZING KIRIN 267BLAZING KIRIN
Page Attack Defend M. Attack M. Defend Agility
131 180 30 185 200 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 22 3200 2500 180 0 20 20 100 0 Grand Ruby Bellybutton Ring of Fire

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Hid-Leg Kick Blazing Pillar Fire Breath Roar Inferno

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

SPELLS

CHARACTERS

ART GALLERY

ITEMS

BARRIERS

MONSTERS

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

289

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

M
O

N
S

T
E

R
S

268 AZURE ABYSSAL DRAGON
Page Attack Defend M. Attack M. Defend Agility
189 230 45 100 520 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 30 6800 500 -30 180 5 0 100 0 Magic Shoes Bellybutton Ring of Water

268

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Watera Water Laser Mow Down Massive Tsunami

269 AZURE SENTINEL
Page Attack Defend M. Attack M. Defend Agility
178 200 185 10 200 12

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 30 7000 0 20 80 80 80 100 80 Shadow Crystal Bellybutton Ring of Earth

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Continuous Strike Earth Crash Rocket Punch

270 STEEL GIANT
Page Attack Defend M. Attack M. Defend Agility
208 250 170 0 300 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 33 10200 0 35 -10 0 -20 100 0 Part of Eternal Engine Monk Heart

270

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Continuous Strike Earth Crash Ray Beam Fifth Refl ect

271 EAT-YEET
Page Attack Defend M. Attack M. Defend Agility
171 180 35 10 195 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Monster 29 1700 500 0 75 75 75 60 75 Light Crystal Black Belt

271

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Poison Sap Sticky Sap One Hundred Roots

272 GHOST YEET
Page Attack Defend M. Attack M. Defend Agility
203 170 60 10 210 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Undead 36 13000 0 0 75 68 80 -5 150 Stone Shoes Ribbon

272

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Stone Sap One Hundred Venomous Roots Earth Reverberation Death Blossom Boost Fire

273 SCYTHING SKULL-SPIDER
Page Attack Defend M. Attack M. Defend Agility
149 300 30 100 200 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 24 2840 500 30 0 30 10 100 50 Grand Shadow Crystal Assassin Heart

273

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Image of Weakness Image of Absorption Image of Enchantment Image of Defeat Image of Chaos Image of Ruin

274 GOLD SCYTHING SKULL-SPIDER
Page Attack Defend M. Attack M. Defend Agility
193 210 60 100 500 37

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 26 6800 5000 50 50 50 50 50 50 Magic Shoes Ballet Shoes

274
Type

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Lethal Blade Quick-Drawn Blade Scythe Quick-Draw Scythe Dark Revival

275 JUMBO MECHA ROBO
Page Attack Defend M. Attack M. Defend Agility
163 300 70 10 200 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 28 100500 500 0 0 0 0 100 0 Part of Eternal Engine Eternal Engine Bracelet

275

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Rapid-Fire Gun Mow-Down Beam Lost Hurricane

276 LAND SHARK A
Page Attack Defend M. Attack M. Defend Agility
155 240 50 10 700 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 1 2720 500 50 -20 0 50 100 0 Medicine Medicine

276

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Nose Machine Gun Heat Laser

290

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

primagames.com

LAND SHARK B 277LAND SHARK B
Page Attack Defend M. Attack M. Defend Agility
155 180 45 10 250 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 25 3210 500 50 -20 0 50 100 0 Part of Eternal Engine Guardian Heart

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Jaws Knife Heat Laser

LAND SHARK C 278LAND SHARK C
Page Attack Defend M. Attack M. Defend Agility
200 160 40 10 250 0

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 33 5100 750 50 -20 0 50 100 0 Part of Eternal Engine Bellybutton Ring of Wind

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Machine Gun Ultrasound 360-Degree Fire

MECHOSAUR 279MECHOSAUR
Page Attack Defend M. Attack M. Defend Agility
213 240 45 100 300 18

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 34 6370 500 20 5 10 -10 50 50 Stomach-Band Belt of Hermes

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Eye Beam Stand Firm Roar Tail Swing Major Earthquake Total Madness

SZABO 280SZABO
Page Attack Defend M. Attack M. Defend Agility
106 130 30 10 150 13

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 20 1900 750 50 50 50 50 100 50 Part of Eternal Engine HP Boost Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Dispelling Punch Chest Laser Power Charging High-Power Charging Full-Power Charging

GRAND SZABO 281GRAND SZABO
Page Attack Defend M. Attack M. Defend Agility
159 180 60 10 400 18

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 27 2100 750 60 60 60 60 100 60 Part of Eternal Engine Barrier Magic Heart

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Szabo Short-Range Gun Szabo Long-Range Cannon Szabo Full-Range Attack Szabo Spin Fire

ULTIMATE SZABO 282ULTIMATE SZABO
Page Attack Defend M. Attack M. Defend Agility
222 240 60 200 800 10

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 34 25000 0 0 0 0 0 100 50 Part of Eternal Engine Nene’s Ring

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Double Special Shot Heat Press Hundred Thrust Blade Shield Full-Charge Laser Szavulcan

SILENT KU 283SILENT KU
Page Attack Defend M. Attack M. Defend Agility
104 165 30 10 100 15

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 18 2420 0 0 0 0 0 100 20 Grand Ruby Iridescent Cyclone

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multi-Shot Flash Bang Charged Shot Gunman Mode Quick Draw

GRAND SILENT KU 284GRAND SILENT KU
Page Attack Defend M. Attack M. Defend Agility
157 170 45 10 130 20

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 26 1900 0 0 0 0 0 100 20 Medicine Medicine

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Multi-Shot Flash Bang Revised Gunman Mode Quick Draw Cowboy Formation

HEAT-WAVE SAI 285HEAT-WAVE SAI
Page Attack Defend M. Attack M. Defend Agility
105 140 15 10 130 8

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 18 3700 0 0 0 0 0 100 0 Grand Emerald War-Mage Elixir

primagames.com

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Throw Bomb Throw Bombs Superheated Breath Rolling Punch

APP
ENDICES

MONSTERS

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTSACHIEVEMENTSACHIEVEMENTS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

SPELLS

CHARACTERS

ART GALLERY

ITEMSITEMS

BARRIERSBARRIERS

MONSTERS

ADVANCED
COMBAT

PRIMA OFFICIAL
GAME GUIDE

TM

291

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

#001 - #050
#051 - #100
#101 - #150
#151 - #200
#201 - #250
#251 - #290

E
R

S
E

M
O

N
S

T
E

286 GRAND HEAT-WAVE SAI
Page Attack Defend M. Attack M. Defend Agility
157 135 25 10 240 8

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 26 2500 0 0 0 0 0 100 0 Medicine Medicine

286

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Throw Bomb Throw Bombs Superheated Breath Rolling Punch Raging Flames

287 RAGING KESU
Page Attack Defend M. Attack M. Defend Agility
106 120 30 10 155 18

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 19 2200 0 20 20 -20 0 100 20 Grand Sapphire Fortifi cation Elixir

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Special Knife Chop Up Knife Storm Angry Waves

288 GRAND RAGING KESU
Page Attack Defend M. Attack M. Defend Agility
158 105 35 10 210 25

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 26 1800 0 0 0 -50 0 100 0 Medicine Medicine

288
Type

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Special Knife Knife Storm Storm and Stress

289 TURBULENT MAI
Page Attack Defend M. Attack M. Defend Agility
105 170 35 10 150 2

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 19 2000 0 20 20 20 0 100 20 Grand Amethyst Magical Fortifi cation Elixir

289
Type

Mecha Robo

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Sonic Blade Spinning Slash Turbulence Anticipate Return in Spades

290 GRAND TURBULENT MAI
Page Attack Defend M. Attack M. Defend Agility
158 180 50 10 230 3

Type Lvl HP MP Fire Water Wind Earth Light Dark Steal Common Steal Rare
Mecha Robo 26 1700 0 20 20 20 0 100 20 Medicine Medicine

290

Move 1 Move 2 Move 3 Move 4 Move 5 Move 6
Spinning Slash Kelolon Buster Anticipate Return in Spades Vicissitudes

292

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

Art Gallery

Talta VillageTalta Village

Talta village camp

appendices

art gallery

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTS

BARRIERSBARRIERS

ITEMSITEMS

MONSTERSMONSTERS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

ART GALLERYART GALLERY

SPELLS

293

CHARACTERS

primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

A
R
T
G
A
L
L
E
R
Y

ancient hospital RUINS

devee village

drill machine

294

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

UNDERSEA CAVERNS

MURAL TOWN
appendices

art gallery

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

295

CHARACTERS

primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

A
R
T
G
A
L
L
E
R
Y

JIBRAL CASTLE

296

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

BAROY TOWN

wire HIGHLANDS

Ancient PRISON

SHEEP TRIBE CAMP

wire HIGHLANDS

appendices

art gallery

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

297

CHARACTERS

primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

A
R
T
G
A
L
L
E
R
Y

DEVOUR village

DEVOUR FOREST

ALUMARU village

298

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

MURAL VALLEY

SEA CUBE

MECHA-ROBO CUBE

appendices

art gallery

EXPLORING

BATTLE BASICS

CHARACTER
GROWTH

SHADOW
CLASSES

QUESTS: DISC 1

ACHIEVEMENTS

BARRIERS

ITEMS

MONSTERS

QUESTS: DISC 2

QUESTS: DISC 3

ART GALLERY

SPELLS

299

CHARACTERS

primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCED
COMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

A
R
T
G
A
L
L
E
R
Y

underground RIVER

THE WETLANDS

wire HIGHLANDS

300

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

ancient ruins - CAVERNS
appendices

art gallery

EXPLORINGEXPLORING

BATTLE BASICSBATTLE BASICS

CHARACTERCHARACTER
GROWTHGROWTH

SHADOW SHADOW
CLASSESCLASSES

QUESTS: DISC 1QUESTS: DISC 1

ACHIEVEMENTSACHIEVEMENTS

BARRIERSBARRIERS

ITEMSITEMS

MONSTERSMONSTERS

QUESTS: DISC 2QUESTS: DISC 2

QUESTS: DISC 3QUESTS: DISC 3

ART GALLERYART GALLERY

SPELLSSPELLS

301

CHARACTERSCHARACTERS

primagames.com

PRIMA OFFICIAL
GAME GUIDE

TM

ADVANCEDADVANCED
COMBATCOMBAT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

GAME PRODUCTION CREDITS

scenario HIRONOBU SAKAGUCHI
character design AKIRA TORIYAMA
music NOBUO UEMATSU
director TAKUYA MATSUMOTO
art director YOSHIHITO TAKAHASHI
concept art MANABU KUSUNOKI
monster designers HIDEO MINABA
 AKIRA TORIYAMA
lead programmer SHINJI ISEKI
lead planner MASAHIDE KOBAYASHI
project manager YUTAKA SUGANO

real time event lead NOBORU SHIRASU
character motion lead KEN AWATA
npc model lead NORIKO OMIZO
shadow & monster model lead DAISUKE ITO
fi eld map model lead KOH OKAMURA
world & battle map lead DAISUKE KOJIMA
special effect lead TAKESHI OHASHI
sub real time event lead KEISUKE WATANABE
real time event storyboard artist DAISUKE SHIMAMURA
real time event A motion lead SHINGO ITO
real time event B motion lead RINKO YAGIHASHI
battle lead programmer MINORU OGAWA
script lead programmer MANABU KOBAYASHI
monster lead programmer ATSUSHI GOTOH

battle lead planner TAKASHI KUROKI
dungeon-map lead planner YASUNARI SEKINE
town-map lead planner TAMICHI OHTSU
menu / sound planner TSUKASA TANAKA
scenario script writer ATSUHIRO TOMIOKA
monster concept designers YOSHINORI SAYAMA
 ERIC FENG
interface designer OSAMU YAMAZAKI

CHARACTER VOICE
shu MARINA INOUE
jiro KOUKI MIYATA
kluke AYAKO KAWASUMI
zola HOUKO KUWASHIMA
marumaro ETSUKO KOZAKURA
nene NORIO WAKAMOTO
szabo TESSYOU GENDA
deathroy/destroy YUJI UEDA
king gibral DAISUKE NAMIKAWA
fushira KENICHI OGATA
jiro’s father NAOMI KUSUMI
jiro’s mother HIROKO NISHI
marumaro’s father TAKASHI NAGASAKO
marumaro’s mother KIKUMI UMEDA
yasatt ATSUSHI GOTO
hinnett YUTAKA AOYAMA
patriarch of paches town KOICHI KITAMURA
king ghost CHAFURIN
village chief of lago village MASAAKI TSUKADA
sahlia RYOKO ONO
jeelala JIN YAMANOI
sura-sura CHIE SAWAGUCHI
kabura TAEKO KAWATA
devour village - old woman TOSHIKO KOMURA
kelaso village - old woman ROKO TAKIZAWA
silent ku HIDEO KAZAMA
heat-wave sai HIROMU KONDO
turbulent mai EISUKE ASAKURA
raging kesu JUN OHSUKA
paches town - townsperson ATSUSHI IMARUOKA
village chief of tata village RIKI KITAZAWA
noluta village - child KEI KOBAYASHI
paches town - child NORIKO OGANE
lago village - child MEGUMI MATSUMOTO
guard/soldier HUMINORI KOMATSU
child KAZUKI MIZUSHIRO
guru-guru TADASHI MUTOH
female villager AKI UNONE
 KAORI YAGI

MICROSOFT GAME STUDIOS
executive producers SHANE KIM
 PHIL SPENCER

 AJ REDMER
 NORMAN P. CHUCK
group senior managers GORDON HEE
 RAY NAKAZATO
senior program manager JUN TANIGUCHI
program manager YUTAKA NOMA
development lead YUKIE YAMAGUCHI
art leads TAKEHIKO AKABANE
game design lead MASAO SUGANUMA
audio lead KAZUTAKA YAMAGUCHI
 SHOKO IWANO
test lead KENSUKE HAYASHI
user research lead JONAH MASARU NAGAI
ux coordinator HIROMI MIHARA
business manager TAKAYUKI KAWASAKI
localization program manager TACEY MILLER

MISTWALKER CO., LTD.
marketing producer KENSUKE TANAKA
studio manager HIROKO NAKAMURA
marketing coordinator KYOKO SAITO
 SHUEISHA INC.
executive producer KAZUHIKO TORISHIMA
producer YU KONDOH
copyright management dept. TAKASHI WATANABE
weekly shonen jump HISASHI SASAKI
monthly v jump AKIO IYOKU

ARTOON
executive producers YOJI ISHII
 NAOTO OHSHIMA
background designers MORIYOSHI OHARA
 MASARU MINOKAWA
 MASAHIRO SATO
 EIJI TAGUCHI
 NAOKO OSAKABE
shadow & monster model artists HIDETAKA KAKIHANA
 KAZUHIRO FUJITA
monster model lead YOSHIHISA SHIMIZU
monster model artists TAKUSHI YAMAGUCHI
 KAZUYOSHI TAGAYA
 MASATOSHI OHMURA
 NAHO OHKAWA
 MISAO KOBAYASHI
 TOMOHIRO NARUSE
 ISAO HASEGAWA
 MASAYOSHI SHINODA
 NAOKI NISHIKAWA
 YOSHINOBU KAKIZAKI
 MASAYUKI TANO
 NOBUHIRO TUCHIYA
main npc model artists MASASHI TATSUMI
 HASHIHITO KOMATSU
 SHOGO UEMA
 TOMOKO MAEDA
npc model artists SATOSHI TAMAKI
 HIROMI TABUCHI
 YOSHIMI HOSAKA
 KEN FURUYA
 TUYOSHI TAKAHASI
 HIROKI KOIKE
 CHIHARU HIRAGA
 AKIRA MASUDA
 TOMOHIRO MORINAGA
 TAKAYUKI NAKAMURA
 AYUMI MIYAKE
 MITSURU KATSUBE
 CHIE MATSUOKA
 TOYOTAKE ISHIDA
main character motion artists YOUHEI SUNAMURA
 KAZUYO YOSHIDA
 KAZUHIDE FUKUZAWA
 NAOHIRO ENDO
 KAZUAKI NISINARI
 TOMOYUKI SHINODA
 KOUJI MIYOSI
 TOYOTAKE ISHIDA
monster A motion artists NAOKI MORO
 ATSUSHI SUGIYAMA
 DAISUKE FUKAGAWA

 KEI JYUMONJI
 TADASHI TSUKAHARA
 NOBUYUKI TAKAHASHI
 TAKASHI HIRAMICHI
 ATSUSHI SUGIYAMA
 TOMOMI SAKUMA
 MEGUMI NAGOYA
 YUKI ITO
 TAKAHIRO ABE
 TAKAYUKI UMEMOTO
 TAKAHUMI MORO
 HARUMI NOGUCHI
 YUKI KATO
 SHINYA SUGAI
 MAKIO UENO
 MASAMI NARITA
 TSUKASA SIGAKI
 DAISUKE KANBAYASHI
monster B motion artists YUKO HAYASHI
 HANAE OKABE
 TAKAYOSHI NIHEI
 SHUNSUKE KANADA
 HARUYA TAKESHITA
 EMIKO MICHISHITA
 AYA IGARASHI
 KEN TAKAHASHI
 KENICHIRO KUMAO
monster C motion artists RYUZO ABE
 NAOKI TAGUCHI
 SYUNSUKE UEMATSU
 ATSUKO KATAKURA
 ARITOMO SAEKI
 JUNNA SATO
 SHINO NISHITANI
 HIRONARI HASHIMOTO
 YOSHIYUKI YAJIMA
 ATSUSHI YOKOYAMA
npc motion artists TOMOATSU GODAI
 TAKAHIRO MIYAJI
 KAORI TAKAHASHI
 MASAYASU YOKOSE
 TAKAYUKI HIRANO
 HIDEAKI SAKADO
 RYO MIYATA
main background artists TOMOHIRO ISHINO
 KAYO HOSHINA
 TAKAMI MATSUO
 SHINJI NARIAI
 NAOKO WATANUKI
 YUKA SAITO
 TORU SHOJI
town map model A lead EIKO NISHIMINE
town map model A artists YOKO HONMA
 TAKAHARU SUZUKI
 TAKESHI WAKABAYASHI
 HIROOMI YAMAZAKI
 SATOSHI TERADA
 MASAYUKI ENDOU
 YUKIE CHIBA
 TAKANORI DAITO
 AKIRA FUJISAKI
 AIKO SHINOHARA
 OTOKAZU EDA
 YUSUKE WATANUKI
 KAORU TAKINO
 KENGO MIYAKUNI
 YUMIKO SUGIHARA
 ATSUSHI NUMATA
 NAOSHI ITO
 HIDEYASU ISHIHARA
town map model B manager TARO MURAYAMA
town map model B lead HITOMI HATTORI
town map model B artist KAZUE SAITOU
 SORAMI OKASHITA
 MEGUMI WATANABE
 AKITO NIWANO
town map model C lead HIROYUKI SEKIGUCHI
town map model C artists YUUKI
 YOSHIDA
 SHOU KUMAGAI

	 SAORI YANO
dungeon map A model lead	 TAKASHI NINOMIYA
dungeon map A model artists	 YASUHIRO SHIMADA
	 KAZUHIRO AKIYAMA
	 TAKASHI NAKAGAWA
	 HIDETOMO TOTSUKA
	 KEIHAN FUJII
	 AYUMU KAWAMOTO
	 KAZUHIRO OKUMA
	 MIKIO OKUBO
	 AKANE OKAWA
	 KAZUYA NANJO
dungeon map B model manager	 MASAYA ISHIZUKA
dungeon map B model lead	 HIDEAKI KATO
dungeon map B model artists	 REINU TAKENAKA
	 YUKA ITO
	 KAORI KITANO
	 AKIKO KUBO
	 MASAYA ANNO
	 SHINO HIRANABE
	 DAISUKE KATO
	 SATOSHI HIGUCHI
battle & event map model artists	 ANRI KOBAYASHI
	 RYO OTA
	 HISANORI OHYAMA
	 SHOGO KUNIGAMI
world map model artists	 GO KAKAZU
	 NAOMI KITAZAWA
	 MAI OIKAWA
	 YUTA NORO
	 MAIKO YAMAMOTO
	 YUKIKO ESAKI
	 TOMOMI IMAZU
	 MOTOHIRO YAMADA
battle effect manager	 KEIICHI OKAWARA
battle effect lead	 TAIZO INUKAI
battle effect artists	 KANAKO SANO
	 YUJI TAGO
	 IKUKO MATSUMOTO
	 SHUICHI MURATA
	 CHIAKI ASAKURA
	 OSAMU YAZU
	 SATORU WATANABE
	 MASATAKE KANEOKA
	 YOUHEI FUJII
	 YOUSUKE HISASUE
	 KEIICHIROU KUSANAGI
map effect artists	 YOSHIAKI HONMA
	 KEISUKE SAITO
	 HIROTASU ISHIDA
interface designers	 TAKESHI YAMADA
	 AOI NAKAMURA
item designers	 TAKESHI MATUZAWA
	 MAMI HORIGUCHI
	 KEI IRITA
	 PAKU SHIN
real time event authoring artists	 MAKOTO YAMAMOTO
	 GEN SHIOMI
	 TAKUMA SUGAWARA
	 HIDETO SUZUKI
	 KOUICHI OKADA
real time event motion lead	 SHINJI HARADA
real time event motion artsts	 TAKANOBU MIYAZAWA
	 WATARU HORIKAWA
	 YOSHIAKI OGURA
	 ERIYA ASHINO
	 WATARU NAGANO
	 ATSUSHI HASHIMOTO
	 TADASHI CHIBA
	 SHINOBU KAWAI
	 TAKASHI YOKOYA
	 NORIAKI ISOGAI
	 NORIAKI KAKEI
	 DAISUKE SATO
	 AKITOYO NARASAKO
	 YUMIKO FUJISHIMA
	 CHIAKI OMOTE
	 SHIZUE YOSHITOMI
	 YOSHIHISA HORIKAWA
	 KIMIKO HIRATA
	 MEGUMI SUZUKI
	 MAYU ABIKO
	 CHIAKI KANG
	 TAKAHIRO KWAMURA
	 TAICHI SUZUKI
real time event B sample
 picture artists	 YUICHI UCHIDA

	 NORIHITO FUKUDA
	 MICHIKO MUTO
	 KEITA USAMI
	 YUTAKA ISHIDA
	 KAZUAKI DAIMON
npc concept designer	 TAKAHIRO KAJIMOTO
concept model artist	 HIROSHI ARAI
2d design supports	 TAKAO WATANABE
	 MANAMI WATABE
	 HIROYUKI ISHIYAMA
	 SAYURI NISHIKAWA
	 MIO OHTA
	 RISO FURUYA
gimmick programmer	 TOMOAKI MATSUKAWA
sfx programmer	 MASASHI OGAWA
UI programmer	 KAZUTSUNA KURISU
event programmer	 TOMOYA TATEISHI
system programmer	 SHUNSUKE SEKIKAWA
shooting programmer	 HIROYUKI TORII
effect/carriage programmer	 TAKUTO NAKAMURA
programmers	 KENTA WATANABE
	 YASUNORI HIRATA
	 YUTA KAWANO
	 KOJI KAIFU
	 DAISUKE KOIKE
	 KENYA SHIMAZAKI
boss-monster planners	 TAKAMICHI NITTA
	 MINORU KAWAMURA
monster planners	 HIDENORI OIKAWA
	 TOMOHIDE HAYASHI
	 DAISUKE TAKAGAWA
	 RYO SATO
	 HIROSHI HASOBE
dungeon-map scripters	 MASAAKI SHIMOMA
	 YUUSUKE NAKADAIRA
	 NAOYA IIDUKA
	 AKIHITO OHGINO
town-map scripters	 DAISUKE MORIWAKI
	 KAZUYOSHI ISARI
	 JAEYOUNG LEE
world / mechat planner	 SHUETSU KADOWAKI
lead tester	 JUN IMANISHI
planners	 TAKEO NISHIYAMA
	 SHIROU JIBIKI
	 TAKAYOSHI YARIMIZU
	 MITSUAKI SHIBATA
	 NAOYA KAWAHIRA
	 YOUSUKE WATANABE
	 YUKI HIRANO
	 SHOICHI WATABE
	 NAOKI KUSABA
	 MASARU YONEZAWA
	 KENJI KURONO
	 NORITSUGU MIYAO
	 DAI MIZUGUCHI
	 TAKASHI TANAKA
	 HIROTO SAIKI
	 MASAYA KANEKO
	 KOICHI NISHINO
	 KAZUYOSHI TSUGAWA
	 SHINO TAIRA
collision planners	 TSUTOMU ABE
	 CHIZURU ONODERA
	 TAKUYA MATSUDA
	 KAZUKI KOBAYASHI
	 YU HAMANO

music
all composed	 NOBUO UEMATSU
all words	 HIRONOBU SAKAGUCHI
arrangers	 SATOSHI HEMMI
	 HIROYUKI NAKAYAMA
recording engineer	 TAKASHI SASAKI
(Sony Music Studios Tokyo)
assistant engineers	 MOTOHIRO NOGUCHI
(Sony Music Studios Tokyo)	 SEIJI ITABASHI
(Sony Music Studios Tokyo)	 AKITOMO TAKAKUWA
(Victor Studio)	 SHUNSUKE SHIBUSAWA
(Sound City)
Jo-ko-Ke-ta
(Sound Arts)
recording coordinator	 TAKAYOSHI IKEDA
(Voice & Heart)
recording director	 YOSHIAKI ISHIWATA
(Voice & Heart)
assistant producer	 KAZUKI ADACHI
(Aniplex)

producers	 SOICHIRO SANO
(Aniplex)
JIRO AMBE
(Voice & Heart)

recording
voice recording engineer	 YASUHIKO MIYASAKA
studio booking manager	 IZUMI ARAI
voice recording directors	 YUKA SASAKI
	 HIROKI SATO
voice recording supervisor	 MASAYA HOJO
voice recording producer	 MANABU SAITO
voice recording assistant producer	 SHINTARO ODA

sound effects
sound design manager	 YUKIFUMI MAKINO	
sound effects	 YASUFUMI FUKUDA	
	 HIDEAKI MIYAMOTO	
	 YASUAKI MATSUMOTO	
mixing engineers	 MASAO KIYOTA	
	 TOSHIHIRO HAYANO
	 YOSHIJI KOBAYASHI	
assistant sound creator	 SHINYA SAMESHIMA	

CG Cinematics by
ROBOT
producer	 MIKITAKA KURASAWA	
technical supervisor	 IKUO NISHII
production manager	 JUNJI KAWAGUCHI	

Storyboard Unit
ufo table
storyboard producer	 HIKARU KONDO
chief storyboard assist	 KATSUMI TERAHIGASHI
storyboard production manager	 HITOMI ODASHIMA
storyreel editor	 YASUYUKI FUJII
production manager	 TADASUKE KIYOYAMA

Computer Graphics Unit Shirogumi Inc.
producer/animation supervisor	 YOUICHI OGAWAI
CG director	 YOSHIHIRO KOMORI
sequence CG directors	 NAOTO TAKAHASHI
	 MANABU KOIKE
chief CG artists	 SHINYA OHASHI
	 YUUTA HATSUSHIKA
	 YUI SUZUKI
	 DAISUKE SHIONOYA
CG artists	 NORIAKI SAKA
	 MASAYOSHI YAMANE
	 SUNG UI FANG
	 TOMOAKI KAJIKAWA
	 IKUMI MINAGAWA
	 YUTARO KISHIKAWA
	 TAKAHITO ASAKINO
	 YUTA SUKEGAWA
	 MASAHIRO YASUDA
	 YUU HOSHI
	 TETSUO MAEDA
	 AYAKO SHIGEISHI
	 RIEKO YAMAMOTO
	 KIM JUNG HYO
	 ASUKA ONO
	 KONOMI WATANABE
	 TAKAAKI OKAMURA
	 TOMOHIRO KUROKAWA
	 SHINJI TANAKA
	 TAKASHI KIKUCHI
	 RYUUJI HIDA
production manager	 MAYU OMATA
CG support artists	 KAZUHIKO TAKAHASHI
	 NORITARO SHINOZAKI
	 TSUKASA SAKAMOTO
	 NATSUMI HANEISHI
promotion movie CG director	 RYUICHI YAGI
promotion movie CG artists	 YOSHINORI TAGAWA
	 TAKEYUKI SUZUKI
	 SACHIKO YOSHINO
	 MASANORI NUMAGUCHI
	 MIZUKI TATSUNO
software development	 MASARU KUBOTA
system management	 MASARU SUZUKI
	 RYUJI SUGIYAMA
CG artist	 UTAKO KOMORI

Jet studio Inc.
CG producer	 TOMONORI KUBOKAWA
CG director	 SATOSHI MOCHIZUKI
CG animators	 ATSUSHI INOUE
	 YASUYUKI BANDAI
	 HIDEKI ITOU
CG background sets	 TOMOHISA ODA
CG artist	 MITSUGU ISHII

Live Company Ltd.
CG director	 HIROMITSU KOHSAKA
CG artists	 SEI ITO
	 GORO TOKUDA
	 SHINNOSUKE TOHMA
	 HIROYUKI MITOMO
	 TOGASHI YOSHIFUMI
	 TAKAYUKI HATAMA
	 TAKASHI TERASAWA
	 MASAYOSHI SHIGYO

“Sunny Gapen., Ltd.”
chief CG artist	 TETSUYA KITAGAWA
CG artist	 YOSHIYUKI ODAJIMA
lead CG artist	 KAIHEI HAYANO	

print
dtp director	 MASASHI NAGAKURA
dtp designer	 AKI YOKOYAMA
manual writer	 OSAMU NAKAZATO

test
test manager	 ROBERT LAMB
test lead	 HIDEAKI MATSUOKA
	 KOJI OTA
	 MASATO SASAKI
	 SAKIKO KANO
	 MIYUKI SAKATA
	 CHRIS HIND
	 MIHO HORIUCHI
	 TONY CHU, JR
assistant test leads	 MANABU ENDO
	 TAKAMI KURAMOCHI
sde / test engineers	 TOMOKO FUKUI
	 YOICHIRO KATAOKA

Microsoft Game Studios
group senior manager	 ANDREW FLAVELL
development leads	 TOMOYUKI HOSHI
	 JUNYA SHIMODA
art leads	 KENTARO YOSHIDA
	 KOJI KUBO
game design manager	 YUKIO FUTATSUGI
game design leads	 KATSUHIKO YAMADA
	 HIROYUKI TSUNODA
	 YASUTAKE NAKAYAMA
group senior manager	 RICHARD NEWMAN
audio director	 YOSHIKAZU KAMATA
user research manager	 DENNIS WIXON
user research lead	 KEVIN KEEKER
user research engineers	 HIROKO NAKATA
	 DANNIEL GUNN
	 JUN KIM
user research assistant	 NATSUKO NOZAWA
tnt engineers	 JON BURNS
	 ANNA SWEET
content publishing manager	 LAURA HAMILTON
content editor	 JEYEN BARHAM-KAIEL
document design lead	 JEANNIE VOIRIN-GERDE
senior business manager	 ALFRED TAN
assistant business manager	 EIICHIRO KOJIMA
localization program managers	 MASAKI AKAHANE
	 YUMIKO MURPHY
administrative assistants	 YUKO KUSAKABE
	 TAKAKO ONODERA
translators	 EDGAR COOKE
	 MIHO MURANO
	 YUMIKO ESHIMA
	 KOKI TAKEDA
operations engineer	 GRAHAM BELL
asset management	 TAKESHI KONO
program managers	 TSUTOMU UCHIDA
	 TOSHIHARU TANGE
	 ISAO MURAYAMA
	 MICKY YAMAGUCHI

Microsoft
general manager	 TAKASHI SENSUI
group product manager	 JOJI SAKAGUCHI
senior product manager	 MAIKO HATA
ethics and cero managers	 ATSUSHI UNO
	 TAKASHI KOGURE
print production specialists	 FUMIO YANAGIDA
	 EIICHI OGAWA
group product manager	 RAJA SUBRAMONI
global product manager	 HEES KYUNG
xbox release manager	 WILLIAM BACON
account manager	 MINAKO KODAMA
testers	 NOBORU NARIGASAWA	
	 TEPPEI KOIKE
	 SHINYA UTSUMI		
	 CHIKA KAMEYA
	 RIE INAMOTO		
	 MITSURU YOSHIKAWA
	 YOSUKE FUJIWARA	
	 HARUKI KOMIYAMA
	 MAKOTO NAKAMURA
	 YUTAKA USHIKUBO
	 YUKI TOYA		
	 MASATERU YAEO
	 KEI SETOGUCHI		
	 SHIHO TAKIMOTO
	 NAOHITO SHIMOHATA	
	 TOMOYA OKADA
	 YUKI KOMABA
	 KEIICHIRO MIKADO
	 KAZUMI ITO
	 KOTA MACHIYA
	 SHINPEI KURIHARA
	 TOMOAKI SATO
	 YUKI HASHIMOTO
	 NORIYOSHI SATO
	 AYAKO SEKIGUCHI
	 JUNICHI SOEDA
	 MUNEO NUKAGA	
	 JUN TAKEMOTO
	 YOSHITERU NISHIKAWA
	 YUSUKE NONAKA
	 YOHEI OSANAMI	
	 KEIKO MORISHITA
	 TAKAHIRO MURATA	
	 YOSHIYUKI OOTAWA
	 RYOSUKE MAKABE	
	 MASAKI MORI
	 NORIMASA KASAI	
	 AKIRA MATSUDA
	 AKIHIRO SAGAWA	
	 MASARU TAKEYOSHI
	 DAISUKE NOGUCHI	
	 HIDEKI SUGIMOTO
	 DAISUKE SUNAMORI	
	 YUTA YOKOO
	 KENTARO NAMIKI	
	 TOSHIYUKI EMOTO
	 MASAMI OBAYASHI	
	 RYO OOKAWA
	 TOSHIYA OKAMOTO	
	 HIROKI KITSUYA
	 KENJI MORI	
	 HISAHUMI NISHIHARA
	 JUNSUKE MISAWA	
	 MIYUKI OOYAMA
	 RYUSUKE YAMANAKA
	 TAKEHIRO SAITO
	 TATSUNARI YAMAMOTO	
	 YASUO SUZUKI
	 ATSUYUKI WAKABAYASHI	
	 KAORU NAKAYAMA
	 NAOKI UEDA

special thanks	 ALEXANDER O. SMITH	
	 NAOKO MULDOWNEY	
	 KEIKO A. JAFFUEL
	 YOSHIHIRO MARUYAMA	
	 KENTARO KAWAI
	 WATARU MATSUOKA	
	 DAISUKE FUJIMOTO
	 HIDEHIKO SAKURAI	
	 ATSUHIKO SUZAKI
	 TAKAHIRO ASAHI	
	 SOKICHI SHIMOOKA
	 YUSUKE TERATANI	
	 NOBUKO IZUMIDA

	 KIMIE INAGI		
	 JUNICHI YANAGIHARA
	 HIROKO MARCINKOWSKI	
	 TERUKO SASAKI
	 AKIRA FUJII
	 MITSUTOSHI OZAKI
	 DAISUKE FUKUGAWA	
	 TOMOYOSHI SAKAGUCHI	
	 SATO LAURA MICHELE
	 RARALIO
	 TADAO TORISHIMA
	 KENJI NAKAMURA	
	 KEIKO MIYAKODA
	 KIYOTAKA KAWASAKI	
	 JUNKO SAKURAI
	 MASAKATSU YAMAGUCHI	
	 HIROSHI HIRAGA
	 HIROTSUGU KOBAYASHI
	 KIYOSHI MIYAGI
	 JUNICHI OHTA		
	 TETSUYA NAKAMURA
	 SATOSHI TAKEDA	
	 KENICHI HARADA
	 YASUHIKO MATSUO	
	 TOMOHIRO HAGIWARA
	 NORIHIRO ADACHI	
	 GOSUKE SUGIMURA	
	 NOBUYUKI MARUYAMA
	 HIROYUKI KAWAGUCHI
	 MASAYA AMANO	
	 TETSUYA TAKAHASHI	
	 TADAYUKI HOSHINO	
	 NAOKI MATSUMOTO	
	 NAOTO NAKAGAWA
	 MICHIO OKAMIYA	
	 MASAKATSU TAMURA
	 MASAAKI AMANO	
	 TAKEHIRO KAMINAGAYOSHI

Microsoft Game Technology Group

“ ETERNITY ”
vocals performed by IAN GILLAN
(IAN GILLAN appears courtesy of immergent Records)

“ WATASHI NO MIZU TO SORA ”
“ HAPPY BIRTHDAY ”
vocals : AYAKO KAWASUMI

“ BAD BUT BAT ”
vocals : ETSUKO KOZAKURA

