Stage 25: The Black God

Stage Name: THE SHRINE OF SHALINA

Size: LARGE (4x4)

Terrain: SNOWY ISLANDS

Daylight: NORMAL

Music: WALL OF DEFENCE

Cities:	Aqure-Ri (Rebel Base), Baffin, Bol’ey, Elsmiya (Shop), Fanba, Gyulpyol, Issa Fils, Kausauften, Kubandal, Novas Kot, Pillary, Suffon, Urangelz, Shalina (Enemy Base), Roshfallian Temples (3)

Hidden Cities:	Azoreth, north of the mountains east of Fanba.

		Danji, southwest of the mountains east of Fanba.

		Hebliji, southeast of the mountains east of Fanba.

		Roshfallian Temples,

			Southwest of Bol’ey, near the mountains.

			Small snow covered island south of Helbiji.

Treasures:	On route between Suffon and the temple nearest to Shalina. (2)

Shop: Elsmiya

	Heal – 700

	All Heal – 2000

	Bell – 2000

	Revive – 2000

	Joker – 2000

�

GARES: Prince, Lv. 28, HP: 242

	Gares is back for what will be the final time. (Whew!) His path of darkness has left him but a mere shadow of a man, as is apparent when you notice the miserable shape he’s in. Though he may look weak, Gares can still fight powerfully. Go against him with your most powerful White unit, and deal out some cards like Judgement and Justice to do him in.

�

RASHIDI: Wise Man, Lv. 29, HP: 328

	Rashidi is the key to all of Zeteginea’s problems and now you’ve finally reached him. Beating him hand to hand will prove difficult for all but the most powerful characters and units, so fight him with Tarot Cards. End this devil’s evil influence.

DIABLO: Diablo, Lv. 30, HP: 410

	Diablo, the ultimate being of darkness could make Galf look like a girl scout. Well, maybe not, but Diablo is seriously evil. Ticked off at being awoken, you are the ones unfortunate enough to be close by when he arrives, so it’s up to you to defeat this unholy beast.

	You should use a World Tarot Card immediately. This will protect your group from Diablo’s attacks, but the attacks from the tentacles will go straight through. The best way to beat him is to stockpile a horde of good attacking Tarot Cards and use them non-stop until he dies. Very few units can do damage to him.

Stage Info

This stage is very large and consists of snow covered regions and small islands, making it difficult for many of your characters. Shalina is located on the large island in the southeast, and is your final target. Though there are several cities here, but there isn’t anything of serious interest, so your best bet may be to forget liberating the towns/temples and head straight for Shalina.

�

If you do liberate a few cities, you can get some items depending on your Reputation. There’s a Royal Crown in Pillary, a Blood Kiss in Gyunpyol, and a Heart of Leo or Promotion in Elsmiya. Be sure to get the Royal Crown, and turn one of your strong females into a Princess. Aisha, Norn, Deneb, or Rauny all make great Princesses if you haven’t turned them into one already. You’ll also meet Gawain again in the hidden temple in the southeast. He’ll inform you of Rashidi’s plan to reconquer the continent by summoning Diablo.

The Empire has brought its entire army here, and it seems as if there’s no end to the number of enemies in this realm. Some say there is no limit, and that Rashidi is continuously regenerating his fallen warriors. Whether or not this is true, it has been confirmed that at least 20 of each unit exists, so for all intents and purposes, its reasonable to say that there are an unlimited amount of enemeies.

Before starting the stage, make sure your inventory is loaded with Jokers (I suggest at least 40) and that you have a good deck of attacking Tarot Card, with 2 World Cards and at least one Judgement. If you’re low on Jokers, buy some at any of the earlier stages. You will also want a good supply of healing items.

The only goal here is to finish the stage, so take your strongest unit to Shalina. None of the enemies can move very fast so you should be able to get to Shalina before they can advance into your territory, though you may have to swerve a bit to the northwest to avoid the oncoming enemy units. Instead of making a straight beeline to Shalina, attack from the right to avoid the majority of the enemy “wave” headed towards you. Once you reach Shalina, you’ll get a message saying you’ve encountered the enemy. Pause the game, make sure your unit is decked out with strong equipment and you have a good deck of tarots. Use the most powerful characters you got such as your Lord, Debonair, Tristan, Rauny, Norn, Aisha, Saradin, Yushis, Galf, or the 3 Dragoons. Most of them have vs.Boss dialogues with either Gares or Rashidi.

Use a World card as soon as you start fighting Gares. Yushis as a Seraphim or one of your Princesses can destroy the undead that surround him. Equip your front fighters with your strongest white weapons like the Brunhild, Karanborg, Rune Axe, or Kusangi blade. Aisha and Debonair both have vs.Dialogue with Gares, although Aisha’s has more priority. You can deal out tarots if you want, but you should be able to take him down if you brought strong enough characters without them. Once he’s down, you’ll have to face Rashidi.

Make sure you PAUSE your game by pushing the cancel button before the battle starts so you can heal your wounds and draw new tarots from Jokers if necessary. If you face off with Rashidi with a unit that doesn’t have a vs.Boss dialogue with him, he’ll offer you the world and asks if you “accept it”. There seems to be a translation mistake here, as the “correct” answer to tell him is “YES.” By saying “YES,” Rashidi will berate you and the battle begins. Saying “NO” causes you to lose the attacking group permanently and you suffer a loss in reputation. The characters that have vs.Boss dialogue with Rashidi are (in order of priority): Lord, Tristan, Yushis, Saradin. Start by playing a World Tarot Card, then Fool. After that, weaken him with attacking tarots. With the tarot card barrage and your strongest characters wailing on him, Rashidi shouldn’t last very long.

Unfortunately for you, Rashidi has already summoned the Black God, Diablo. Again, make sure you push the cancel button to PAUSE the game before fighting Diablo so you have the opportunity to draw a fresh deck of tarots and heal your characters. The best cards to draw are: Magician, Justice, Judgment, Devil, and Hermit. When the fight with Diablo starts, use a World Card, then start dealing attacking cards like there’s no tomorrow, because if you fail, there won’t be a tomorrow.

Clues

BEFORE: Rashidi realizes that the Empire is all but destroyed and there is no way to salvage it, but that isn’t to say he’s going to give up. He has one last Ace up his sleeve as he plans to use the Black Diamond to summon the mighty demon Diablo. But why was Rashidi so calm and accepting about his defeat? You’ll find out why at the end of Ogre Battle 64: Person of Lordly Caliber for the N64.

AFTER: [This is The End!]

Neutral Characters to Recruit:

If you have a Chime, this is the best time to use it as you can recruit powerful Seraphims here. The other classes aren’t worth mentioning.

Character	Lv	HP

Gold Dragon	25	~330

Icegiant		25	~275

Seraphim	25	~170

Enemy Units:

It is unknown just how many units Rashidi has stockpiled here, it has been confirmed that there are at least 20 of each, and still counting. It may be that Rashidi is able to spontaneously create new units to replace the ones that have been defeated. Though this is unconfirmed, those who know of Rashidi’s power would certainly attest to the possibility. Unleash hell on these guys with your strongest units: Generals, Dragoons, Princesses, Liches, Sorcerers, Muses, Doll Masters, Seraphims, Sylphs, Ninja Masters, the works.

�
�
�
Lv. 26�
�
�
�
Cockatris�
HP: ~225�
�
�
Lv. 26�
�
�
�
Cockatris�
HP: ~225�
�
�
�
(Leader�
Lv. 26�
�
�
�
Devil�
HP: ~225�
�
�
�
An undead unit shouldn’t have trouble with the rear Cockatris’ Petrify spell as this unit targets your strongest characters, so as long as you have one living character, the undeads are in no danger. Hit them hard with your strongest attacks.

�
Lv. 24�
�
�
�
Wraith�
HP: 0�
�
Lv. 25�
�
(Leader�
Lv. 26�
Devil�
HP: ~215�
�
Devil�
HP: ~220�
�
Lv. 25�
�
�
Lv. 24�
Devil�
HP: ~215�
�
Wraith�
HP: 0�
�
�
�
Powerful white magic attacks from your Princesses, Seraphims, or Sylphs work the best. Be careful about the Devil’s Meteor hit-all attack though. It’s pretty nasty against your “good” characters.

�
�
�
Lv. 25�
�
(Leader�
Lv. 26�
Evil One�
HP: ~220�
�
Raven Man�
HP: ~245�
�
Lv. 24�
�
�
Lv. 24�
Raven Man�
HP: ~235�
�
Raven Man�
HP: ~235�
�
Lv. 25�
�
�
�
Evil One�
HP: ~220�
�
White based hit-alls or your Sorcerers and Lichs will make quick work of these guys. If you need extra insurance, equip your fighters with white based weapons.

�
�
�
Lv. 27�
�
�
Lv. 27�
Phantom�
HP: 0�
�
Phantom�
HP: 0�
�
Lv. 27�
�
(Leader�
Lv. 27�
Phantom�
HP: 0�
�
Sorcerer�
HP: ~155�
�
Lv. 27�
�
�
�
Phantom�
HP: 0�
�
Your Seraphims, Princesses, Sylphs, or Monks will exorcise the Phantoms to nothing. And the Sorcerer can’t withstand that much white magic himself. This group is a pushover.

�
�
�
�
�
�
Lv. 25�
�
�
�
Wyvern�
HP: ~305�
�
�
�
(Leader�
Lv. 26�
�
�
�
Mage�
HP: ~135�
�
Lv. 25�
�
�
�
Wyvern�
HP: ~305�
�
Use powerful white magic attacks. Do you see a pattern here?

�
Lv. 25�
�
�
�
Platinum D.�
HP: ~350�
�
�
�
�
�
�
�
�
�
�
�
Lv. 25�
�
(Leader�
Lv. 26�
Platinum D.�
HP: ~350�
�
Dragoner�
HP: ~185�
�
�
�
Use fire or black based attacks either from your Sorcerers and Lichs, or equip your fighters with fire/black based weapons.

�
�
�
Lv. 25�
�
(Leader�
Lv. 26�
Titan�
HP: ~280�
�
Muse�
HP: ~180�
�
�
�
�
�
�
�
�
�
Lv. 25�
�
�
�
Titan�
HP: ~280�
�
�
�
Counter with a powerful magic hit-alls from your Sorcerers and Lichs.

�
Lv. 24�
�
�
�
Samurai M.�
HP: ~210�
�
Lv. 25�
�
�
Lv. 26�
Samurai M.�
HP: ~220�
�
Seraphim�
HP: ~180�
�
Lv. 25�
�
�
Lv. 24�
Samurai M.�
HP: ~220�
�
Samurai M.�
HP: ~210�
�
�
�
The only enemy group in this stage that has a major weakness towards black magic. Use your Sorcerers or Lichs to cast their powerful black magic hit-alls and equip your fighters with black based weapons.

�
�
�
�
�
�
Lv. 25�
�
�
�
Salamand�
HP: ~345�
�
Lv. 25�
�
(Leader�
Lv. 26�
Salamand�
HP: ~345�
�
Dragon M.�
HP: ~160�
�
�
�
�
�
�
�
�
Your Sorcerers and Lichs can cast their powerful ice based hit-alls and lay waste to the Salamands. White based hit-alls also work very well.

BOSS UNITS

�
Lv. 24�
�
Lv. 24�
�
Wraith�
HP: 0�
Wraith�
HP: 0�
�
Gares (�
Lv. 26�
�
�
�
Prince�
HP: 242�
�
�
�
�
Lv. 24�
�
Lv. 24�
�
Wraith�
HP: 0�
Wraith�
HP: 0�
�
Gares is only the first of three bosses in this area. Start off using a World card as soon as the battle starts to protect you from Gares’ spells. Your Princess, Seraphim, or Sylph can demolish the Wraiths that surround him. And equipping your strongest fighters with white weapons will bring Gares down once and for all.

�
�
�
Lv. 27�
�
�
�
Evil One�
HP: ~235�
�
Rashidi (�
Lv. 29�
�
�
�
Wise Man�
HP: 328�
�
�
�
�
�
�
Lv. 27�
�
�
�
Evil One�
HP: ~235�
�
Rashidi’s magic is second only to Diablo’s, so use a World Tarot Card to protect your characters. As with Gares, Tarot Cards are possibly the easiest way to vanquish the evil magician, so be sure you’re packing plenty of Jokers to replenish your stock in between battles. Powerful hit-alls from a Princess/Lich/ Seraphim/Muse/Sorcerer//Sylph/etc would also work.

�
�
�
Lv. 30�
�
�
�
L. Tentacle�
HP: 415�
�
Diablo (�
Lv. 30�
�
�
�
Diablo�
HP: 410�
�
�
�
�
�
�
Lv. 30�
�
�
�
R. Tentacle�
HP: 412�
�
Diablo, the final final Boss, actually has three targets, but you only need to kill the main head to win. Use a World Tarot Card to yourself from Diablo’s magic, but his physical attacks can still damage you. Go in with a deck full of good attacking Tarot Cards and deal them out one after another until he’s dead!

�
Stage (: The Paladin

Stage Name: MUSPELM

Size: MEDIUM (3x2)

Terrain: SKY ISLAND

Daylight: LONG

Music: AUTUMN SKY/WOMANHEART

Cities:	Alkatrun (Rebel Base), Chilfa, Dannis, Fidelin, Insala (Shop), Segejin, Taudeni, Muspelm (Enemy Base), Roshfallian Temples (2)

Hidden Cities:	Roshfallian Temple

			Amongst the rocks in the southern peninsula.

CHAOS GATE:	Organa, On the southeast island, south of the trees.

Treasures:	Northeast island, east of the mountain.

		On the southeast island, northeast of the trees.

		Western island on the southern and northwestern tips (2).

Shop: Insala

	Heal – 400

	All Heal – 2000

	Revive – 2000

	Joker – 2000

	Charm – 50000

�

SLUST�
Lv. 17 Dragoon�
HP: 198�
�
Str.�
148�
���
Phys.�
70�
�
�
��Agi.�
132�
�
Fire�
56�
�
�
��Int.�
130�
�
Ice�
58�
�
�
��Cha.�
62�
�
Elec.�
62�
�
�
��Ali.�
78�
�
Blk.�
50�
�
�
��Luk.�
60�
�
Wht.�
50�
��
�
SLUST: Dragoon

	Slust the Red is one of the three High Knights who came to earth to help the humans win the Ogre Battle some centuries ago. After the great war, the immortal knights Slust, Fenril and Fogel returned to the Sky Islands where they now preside and defend. Slust himself is a great and honorable warrior who could probably achieve a god-like status, were it not for his earthly desires, namely his lust for beautiful young women. But that isn’t the only fault to this brave fighter, as he has also been charmed by Rashidi into fighting you. You’ll now have to protect Muspelm from it own defender, but if you can bring Slust back to his senses, you may just gain a powerful new ally.

	Slust is one of the most powerful characters you’ve faced to date, but he’s not impossible. Hit him with a barrage of tarot cards until he’s a weak enough to be finished off by your own guys.

Stage Info

Muspelm is the smallest of the four Sky Islands and can be completed in minutes with the right strategy. One important note when fighting on the Sky Islands, is that you can be pushed off. If you are near the edge of the island and lose a fight, you’ll be pushed over the edge. If your unit isn’t able to fly and they’re over a pitfal, they’ll plummet to the Earth below. You won’t lose the unit, but they’ll be returned to your base with all of their HP’s gone. But remember, this is also true for the enemy. If you’re battling an enemy unit on sky ground, try to kill off it’s flying characters, and those that are left will plummet to their deaths.

Most of the enemies will come straight at you. If you don’t want to face the army, you can sneak a unit or two down the road along the north of the island and attack Muspelm from there. You’ll only meet minimal resistance as most of the enemy is heading over the mountains. If you wish to liberate the towns, you’ll have to face them, but you can always liberate them after the stage is completed.

There are no good or bad places to set-up a defense against the enemies so just liberate and defend cities until they’re depleted. When you’re ready, attack Muspelm. When fighting Slust, you’ll need your most powerful units, those with undead characters in front are effective if you have them. You’ll have to be careful about the Iainuki attack from Slust, it can take out weak members of the back row in one hit. You may need several fights to beat the Dragoon due to his high invulnerability to magic and physical attacks, and because he’s hidden behind two Gold Dragons. But, if you use a Fool card from the get-go, and then weaken him significantly with tarots, you can beat him in one shot.

When Slust is beaten, he may or may not join you, depending on your Reputation and Alignment. You’ll need both of these to be very high, as well as the Herostar for him to join. (The same is true for Fenril and Fogel.) If he doesn’t join you, you can get the Zanzibar by returning to Muspelm, the city. Return to Segejin to receive a Book of the Dead which can be traded back in Sharom for an Undead Ring. Then return to Chilfa to get a Royal Crown. You’ll be asked a question about a woman’s beauty, but your answer doesn’t matter. The Royal Crown will be given to you if you have an average or higher Reputation.

Clues

BEFORE: Slust the Red is one of the three High Knights, three mortals who were selected by the gods to become protectors of the Sky Islands. The Empire came to try to bring Slust over to their side, but when he refused, Rashidi used a charm on him to put him under his control. The people have been trying to wake him out of it, but to no avail. Perhaps a sudden shock could snap him out of it? One final note, the hidden temple tells of a Chaos Gate leading to Organa, home of Fenril of Ice.

AFTER: Try pairing Dragoons with Dragons to get the most out of both, the same holds true for Dragoners and Dragon Masters with Dragons. Search the volcanoes to find Firegiants and Red Dragons to recruit. But personally, I hate any large non-flying units such as dragons, since they make group movement so slow.

Neutral Characters to Recruit:

Nothing special.

Character	Lv	HP

Firegiant	15	~190

Raven Man	15	~180

Red Dragon	15	~220

Enemy Units:

�
�
�
Lv. 13�
�
(Leader�
Lv. 15�
Eagle Man�
HP: ~160�
�
Eagle Man�
HP: ~170�
�
�
�
�
�
�
Lv. 13�
�
�
Lv. 13�
Eagle Man�
HP: ~160�
�
Cockatris�
HP: ~150�
�
�
�
(3) The Cockatris’ Petrify spell can cause a lot of problems, especially if you are using a small number of characters. Physical characters will have a tough time hitting the enemy if they have a low Agility rating, so magic users are probably a better bet.

�
Lv. 13�
�
�
�
Silver D.�
HP: ~205�
�
�
�
�
�
�
�
�
�
�
�
Lv. 13�
�
(Leader�
Lv. 15�
Silver D.�
HP: ~205�
�
Cherubim�
HP: ~130�
�
�
�
(3) The two Silver Dragons will use short range attacks, so a strong front row is almost mandatory. Although undead characters are best, the Banish attacks from the Cherubim can stop them cold. Use fire based attacks and weapons.

�
Lv. 13�
�
�
�
Gryphon�
HP: ~165�
�
�
�
(Leader�
Lv. 15�
�
�
�
Beast Master�
HP: ~150�
�
�
�
�
Lv. 13�
�
�
�
Gryphon�
HP: ~165�
�
�
�
(3) Put your undead characters in front to block the Beast Master if you have them. The Gryphons have a hit-all attack, so be ready to heal. Put some powerful magic users in back to get rid of the Beast Master quick.

�
�
�
�
�
�
�
�
Lv. 14�
�
(Leader�
Lv. 15�
Icegiant�
HP: ~190�
�
Knight�
HP: ~150�
�
Lv. 14�
�
�
�
Icegiant�
HP: ~190�
�
�
�
�
�
�
(3) Being a non-White physical unit, an undead unit will be able to stop them with few problems. Load the back with Fire-based magic users such as wizards, and equip with some fire based weapons.

�
Lv. 15�
�
�
�
Cleric�
HP: ~145�
�
�
�
(Leader�
Lv. 15�
�
Lv. 14�
�
Wizard�
HP: ~115�
Icegiant�
HP: ~190�
�
�
Lv. 15�
�
�
�
Cleric�
HP: ~145�
�
�
�
(3) Undead characters will be vulnerable to the Clerics, so using them is a bad idea. Hit the Wizard and Clerics with powerful long range attacks such as Iainuki or use a wizard/doll mage.

�
�
�
Lv. 13�
�
(Leader�
Lv. 15�
Knight�
HP: ~140�
�
Knight�
HP: ~150�
�
�
�
�
�
�
Lv. 13�
�
�
Lv. 13�
Silver D.�
HP: ~205�
�
Knight�
HP: ~140�
�
�
�
(4) This unit may look tough, but their damage potential is nil against an undead unit. If you don’t have any, use black magic and black weapons.

�
�
�
Lv. 13�
�
�
Lv. 13�
Wild Man�
HP: ~145�
�
Valkyrie�
HP: ~130�
�
Lv. 13�
�
(Leader�
Lv. 15�
Valkyrie�
HP: ~130�
�
Valkyrie�
HP: ~140�
�
Lv. 13�
�
�
�
Wild Man�
HP: ~145�
�
(4) Use a strong physical front row, and avoid characters which are vulnerable to Lightning. Undead characters in front work well if you got them. Else barrage them with strong magic attacks.

BOSS UNIT

�
�
�
Lv. 15�
�
�
�
Gold Dragon�
HP: ~230�
�
Slust (�
Lv. 17�
�
�
�
Dragoon�
HP: 198�
�
�
�
�
�
�
Lv. 15�
�
�
�
Gold Dragon�
HP: ~230�
�
Slust will strike once with the Iainuki attack, and the Gold Dragons launch or lunch with some Bites. Undead characters in front can block them all, but Slust is more than likely to target your leader. The best way to beat him is to use a Fool card to get rid of the Dragons, then use tarots to weaken Slust enough so your characters can finish him off.

�
Stage (: The Lost Knight

Stage Name: ORGANA

Size: MEDIUM (3x3)

Terrain: SKY ISLAND

Daylight: LONG

Music: AUTUMN SKY/WOMANHEART

Cities:	Kaufa (Rebel Base), Baldella, Elbul, Mogand, Ohbia (Shop), Rugannah, Wageel, Aulganna (Enemy Base), Roshfallian Temples (1)

Hidden Cities:	Albaminch, between the trees on the forested island in the east.

		Denbi, southeast clearing on the large island in the east.

		Moyare, east side of the far northeast island.

		Roshfallian Temples

			small non-forested island in the east.

			just west of small southeast island.

CHAOS GATE:	Clearing just north of Baldella.

Treasures:	North of two trees in the southeast of main island southwest of the hidden temple.

		Small island in the southeast.

		Between trees on the northern island.

Shop: Ohbia

	Heal – 700

	All Heal – 2000

	Revive – 2000

	Joker – 2000

	Charm – 50000

�

FENRIL�
Lv. 17 Dragoon�
HP: 176�
�
Str.�
137�
���
Phys.�
70�
�
�
��Agi.�
139�
�
Fire�
56�
�
�
��Int.�
140�
�
Ice�
58�
�
�
��Cha.�
62�
�
Elec.�
62�
�
�
��Ali.�
75�
�
Blk.�
50�
�
�
��Luk.�
64�
�
Wht.�
50�
��
�
FENRIL: Dragoon

	Fenril of Ice is the second High Knight you’ll meet. She came to earth with Slust, Fogel, and the 12 White Mages to help the humans in the last Ogre Battle. However, when the battle was won, the humans started to fight amongst themselves and the High Knights were called back to the heavens. But Fenril refused to sit idle. Instead of ignoring the humans, she left behind a powerful relic so that they may one day achieve peace, the white sword, Brunhild. For this act of defiance, she was sentenced to imprisonment on Organa, until someone worthy enough to claim the Brunhild appeared. To this day, she has remained on Organa until she was approached by Rashidi, who wanted her to join the Empire, she refused, so he charmed her into just like he did Slust.

	Defeat Fenril the same way you defeated Slust, use a Fool to expose her and then whittle her down with tarots until your characters can finish her on their own.

Stage Info

Organa is a triangle shaped island with smaller islands surrounding it. Being a Sky Island, you have to be careful so as you don’t fall off. Much of the island is covered in forests, making it slow moving for many units except flying ones.

Immediately take the city of Ohbia, then send units up to Mogand and Rugannah in the north, just next to the Enemy Base, Aulganna. Most of the enemy units will try to defeat the units you have in those two cities, and may send some down towards Ohbia, or Kaufa. You may also want to liberate Baldella in the east, and even get the Chaos Gate located just north of there, but you’ll have to protect this city as well.

When the enemy units are dispatched, liberate the remaining cities, and start your attack on Aulganna. If you have Slust, you may want to use him in one of the attacking parties. Otherwise, use the same units and tactics you used to beat him, to beat Fenril.

When defeated, Fenril may or may not join you. The criteria are the same as they were for recruiting Slust., meaning you must have a high reputation, alignment, and the Herostar. Return to the stage to pick up the Box of Salvation from a monk in Ohbia. Also note that you can pick up some Charm items here, which allows you to recruit non-leader enemy units. They’re expensive, but picking up one or two is a good idea.

Clues

BEFORE: Like Slust, Fenril was charmed by Rashidi into doing the Empire’s bidding, and the knights of Organa left for Shiguld to get Fogel’s help.

Organa was a floating prison, but now, Fenril is the only prisoner. After the Ogre Battle, the humans continued to fight and the gods decided that there should be no contact between the Overworlders and Earth. But Fenril couldn’t abandon them, and left them with one last hope, the holy sword, Brunhild. The gods were furious, and condemned her to imprisonment on Organa until someone worthy of claiming the Brunhild appeared.

AFTER: The monk in the southeast temple is a little absent minded, but he makes excellent cakes, so pick one up when you get the Tablet of Yaru. Get the Box of Salvation in Ohbia. If you still have the Moon Rose, head to Mogand to sell it for 100,000 Goth.

Neutral Characters to Recruit:

Character	Lv	HP	Terrain

Cerberus	14	~175	Mountains

Demon		14	~150	Mountains

Irongolem	15	~100	Shallows

Enemy Units:

�
�
�
Lv. 13�
�
(Leader�
Lv. 15�
Amazon�
HP: ~135�
�
Raven Man�
HP: ~180�
�
Lv. 13�
�
�
Lv. 13�
Amazon�
HP: ~135�
�
Raven Man�
HP: ~170�
�
Lv. 13�
�
�
�
Amazon�
HP: ~135�
�
(4) Not too powerful. The Amazons are weak and can be taken out easily. The Raven Men have a weakness towards white or ice magic, so a wizard or characters equipped with white/ice weapons can deal with them easily.

�
Lv. 13�
�
Lv. 13�
�
Angel�
HP: ~120�
Angel�
HP: ~120�
�
�
�
�
�
�
�
�
�
�
�
(Leader�
Lv. 15�
�
Lv. 13�
�
Witch�
HP: ~125�
Angel�
HP: ~120�
�
(4) This unit isn’t capable of much damage at all, unless you’re using undead. The Witch in the back is more annoying than a threat, but you should concentrate on getting rid of her first. The Angels don’t have much defense, so hit them hard with black magic or a strong hit-all such as a Doll Mage’s Acid.

�
�
�
Lv. 13�
�
(Leader�
Lv. 15�
Knight�
HP: ~135�
�
Knight�
HP: ~150�
�
�
�
�
�
�
Lv. 13�
�
�
Lv. 13�
Knight�
HP: ~135�
�
Gryphon�
HP: ~165�
�
�
�
(3) If you can kill off the Gryphon while this group is in the sky, the Knights will plummet to their death. Concentrate on getting rid of the Gryphon and Knight leader with your magic attacks. The front Knights can be taken down fairly easily with magic attacks or elemental weapons.

�
Lv. 13�
�
�
�
Cerberus�
HP: ~170�
�
�
�
�
�
�
�
�
�
�
�
Lv. 13�
�
(Leader�
Lv. 15�
Cerberus�
HP: ~170�
�
Valkyrie�
HP: ~140�
�
�
�
(3) Be warned, the Valkyrie and the rear Cerberus can hit anyone in your party. Use your long ranged attackers such as Wizards or Doll Mages to get rid of the Valkyrie leader. Once she’s gone, you can either let the dogs slowly retreat back to their base, or you can go after them and finish them.

�
Lv. 13�
�
�
�
Wild Man�
HP: ~145�
�
�
�
(Leader�
Lv. 13�
�
Lv. 14�
�
Shaman�
HP: ~135�
Wild Man�
HP: ~150�
�
�
Lv. 13�
�
�
�
Wild Man�
HP: ~135�
�
�
�
(3) Use a unit with strong physical characters in the front, but avoid undead characters because of the Shaman in the back. Concentrate on getting her out of the picture first, by using long range attacks such as Iainuki, Wizards, Valkyries, or Doll Mages. The Wild Men can be take out normally.

�
�
�
Lv. 13�
�
�
�
Black D.�
HP: ~205�
�
(Leader�
Lv. 14�
�
�
�
Dragoner�
HP: ~135�
�
�
�
�
�
�
Lv. 13�
�
�
�
Black D.�
HP: ~205�
�
(3) Undead are protected against the physical onslaught. If you don’t have any, try to kill off the Dragoner leader so that the Black Dragons retreat back. You can choose to let them run back home, or you can chase after them and kill them off by equipping with white based weapons.

�
�
�
Lv. 12�
�
�
Lv. 13�
Demon�
HP: ~135�
�
Demon�
HP: ~145�
�
�
�
�
�
�
Lv. 12�
�
(Leader�
Lv. 15�
Demon�
HP: ~135�
�
Wizard�
HP: ~115�
�
�
�
(4) Be wary of the two Nitemare attacks from the rear Demon and the two Magic attacks from the Wizard. Use an undead unit with powerful magic users in the back if you have them. Else fight back with white based weapons equipped

BOSS UNIT

�
�
�
�
�
Fenril (�
Lv. 17�
�
�
�
Dragoon�
HP: 176�
�
�
�
�
�
�
Lv. 13�
�
�
�
Irongolem�
HP: ~90�
�
�
�
�
�
�
The lone Iron Golem can be taken care of pretty easily with a tarot card. But if you just wanted him out of the picture quick and easy, use a Fool card to expose Fenril. From then, just weaken her with tarots until her HP is low enough to be taken down by your attacking squad.

�
Stage (: Angel

Stage Name: ANTANJYL

Size: MEDIUM (3x3)

Terrain: MIXED

Daylight: SHORT

Music: WALL OF DEFENSE

Cities:		Mubandak (Rebel Base), Inohngo (Shop), Antangeel (Enemy Base)

Hidden Cities:	Bossan, south Yaunde, just north of eastern mountain

		Gibbot, east of Kinshasha just north of upside-down “V” shaped mountains.

		Kinshasha, far northwest island

		Muahna, on island directly east from Gibbot

		Oshong, southwest of Muahna between the trees

		Popan Court, south of Kinshasha between the coast, forest and mountains

		Powant Noal, south of the trees west of Yaunde just north of the mountain

		Yaunde, northeast island just north of the trees

		Roshfallian Temples

			South of Popan Court along trail leading to Antangeel

			South of Gibbot at edge of grass and snow

			Between mountains south of Muahna

			Between mountains on grassy side between Mubandak and Powant Noal.

Treasures:	Clearing in the southeast and southwest (2)

Shop: Inohngo

	Heal – 700

	All Heal – 2000

	Revive – 2000

	Joker – 2000

	Crystal – 36000

�

GALF�
Lv. 18 Devil�
HP: 206�
�
Str.�
164�
���
Phys.�
53�
�
�
��Agi.�
153�
�
Fire�
42�
�
�
��Int.�
177�
�
Ice�
52�
�
�
��Cha.�
72�
�
Elec.�
48�
�
�
��Ali.�
15�
�
Blk.�
86�
�
�
��Luk.�
53�
�
Wht.�
4�
��
�
GALF: Devil

	Galf, the evil despot who fought with the ogres in the legendary Ogre Battle, was defeated by the 3 High Knights and sealed in Antanjyl. His only goal is to gain enough power to break free from his prison and spread his wrath throughout the world, but he can’t do it alone. Rashidi has been seen in the area, attempting to strike a deal with the sadistic monster to give him the Black Diamond, which would give Galf the power to rise again. But, if you can prove yourself to be an even more evil despot, you can try to win Galf over to your side by giving him another great treasure, the Brunhild.

	When you face Galf, use the most powerful units you have. If you have any characters capable of White magic like Princesses or Cherubims, you should use them, but watch out for Galf’s Black Magic. Use a World card to protect against his Meteor, and let him have it with white attacks.

Stage Info

Don’t ask why, but this stage is called Angel. In my opinion, this stage should be called “Imprisonment” while Antalia should be “Angel,” but what are you going to do?

Like Antalia, this stage is loaded with extremely low-Alignment enemies. This makes it a perfect spot to boost up the Alignment of your army. You should be able to boost your characters to Monks, Seraphims, Paladins and other such characters fairly easily if you take advantage of all the high level undead they can kill here and in the previous stage.

The level has a certain organization which most other stages don’t have. There’s a lake in the center of the stage with rivers running out of it in all directions. The lower 2/3 of the stage are forest and swampland, the upper 1/3 is a snow covered coastal region, and both are separated by mountains. There are only three cities located in the main region, while a total of 12 hidden towns are located in the mountains and snowy areas.

Due to the wide open space of the main region, there really aren’t any good spots to put units to block the enemies. But, place a few on the city of Inohngo, and keep your home base protected. If you want to, you can try to liberate the 12 hidden towns in the north, or wait until after you defeat the enemy units. The enemy will not venture up there unless you do first. You can make a flying unit do a sneak attack on Galf by circling towards the south and attacking Galf’s base from the bottom instead of directly from the east.

Once the enemy units are depleted and you’ve liberated all the cities, attack Galf in Antangeel. Your best bet against Galf is to bring in Cleric, Shaman, or Princess, as they can take out all the undead in one turn, giving them a HUGE boost in ALI and CHA in the process. Make sure you use a World card first, as soon as the battle starts, so you’ll be protected from Galf’s Meteor attack. Equip your fighters with strong white weapons and the evil devil doesn’t stand a chance.

If you want to recruit Galf, you’ll need your alignment to be less than 30 and your reputation to be at or near empty. He should offer to join you in exchange for the Brunhild. It is also said that you cannot have the High Knight Fogel in your party, or else Galf won’t ask to join (although having Galf in your army doesn’t affect whether Fogel will join… strange).

Clues

BEFORE: There were actually 13 White Mages, rather than 12 as previously though. Dulude, was one of the most powerful of the original 12, but he wanted to become even more powerful, and started to learn Black Magic. The other Mages rejected him, sealed his powers into a gem, the Black Diamond, and replaced him with another Mage.

During the Ogre Battle, Galf was defeated by the 3 High Knights who sealed him in Antanjyl. At present, he is too weak to escape, but an outside power source can give him the energy he needs to rise again. Rashidi is trying to enlist Galf’s aid by giving him the Black Diamond, so you must defeat him now before Galf can be freed. On the other hand, if your Alignment and Reputation are low enough, Galf may join you in exchange for an equally powerful artifact, the Brunhild.

AFTER: No major clues except for a spell called “MUSIC/ON” which you enter at the name entry screen of a new game. Also, there’s the Solom’s Chest, in Yaunde. If you recruited Galf, there are some dark items you can get such as the Undead Staff, Undead Ring, and Blood Kiss.

Neutral Characters to Recruit:

You can recruit some normally “special” characters here. Tiger Men and Werewolves could make strong front line fighters, but Vampyres suck in all respects.

Character	Lv	HP

Tiger Man	16	~170

Vampyre	16	~105

Werewolf	16	~170

Enemy Units:

�
�
�
Lv. 16�
�
(Leader�
Lv. 17�
Vampyre�
HP: ~105�
�
Vampyre�
HP: ~110�
�
�
�
�
�
�
Lv. 16�
�
�
Lv. 16�
Gryphon�
HP: ~185�
�
Vampyre�
HP: ~105�
�
�
�
(3) The big danger is that the Vampyres in the back may try to Charm you into attacking your own party. If you fight during the day, this group is nothing. A Sun card can seriously wreck havoc on these dark creatures. Else use strong white magic.

�
Lv. 19�
�
Lv. 19�
�
Phantom�
HP: 0�
Phantom�
HP: 0�
�
(Leader�
Lv. 17�
�
�
�
Sorcerer�
HP: ~125�
�
�
�
�
Lv. 19�
�
Lv. 19�
�
Phantom�
HP: 0�
Phantom�
HP: 0�
�
(3) Look at all the nice high level undead for you to kill. Use your Shamans, Angels, Cherubims, Princesses, etc. to destroy the Phantoms and raise their ALI and CHA to maximum levels. The Sorcerer in the back still has two very dangerous hit-alls you have to be careful about, but white magic should clean his clock too.

�
Lv. 15�
�
�
�
Zombie D.�
HP: ~235�
�
�
�
�
�
�
�
�
�
�
�
Lv. 15�
�
(Leader�
Lv. 17�
Zombie D.�
HP: ~235�
�
Witch�
HP: ~130�
�
�
�
(3) The Zombie Dragons by themselves are not a big problem if you have a strong unit with a Cleric-type character to recover the damage they do, but the Witch is what makes this unit a killer. She can Stun your party, making it impossible to attack, defend or recover, unless a Zombie Dragon whacks you into consciousness. Kill her off first.

�
�
�
Lv. 16�
�
�
Lv. 17�
Werewolf�
HP: ~170�
�
Vampyre�
HP: ~110�
�
Lv. 16�
�
�
Lv. 16�
Werewolf�
HP: ~170�
�
Vampyre�
HP: ~105�
�
Lv. 16�
�
�
�
Werewolf�
HP: ~170�
�
(3) Counter with an undead unit. A Judgment or Sun card can again tear this group apart. Counter with strong white magic attacks and white magic weapons equipped. If you fight these guys during the day, they’re nothing.

�
�
�
Lv. 20�
�
�
Lv. 18�
Wraith�
HP: 0�
�
Wraith�
HP: 0�
�
Lv. 18�
�
(Leader�
Lv. 17�
Wraith�
HP: 0�
�
Lich�
HP: 125�
�
Lv. 20�
�
�
�
Wraith�
HP: 0�
�
(3) Another golden opportunity for your white magic dealing characters to raise their ALI and CHA. This unit is similar to the above Sorcerer/Phantom unit, so the same rules apply.

�
Lv. 16�
�
Lv. 16�
�
Tiger Man�
HP: ~170�
Tiger Man�
HP: ~170�
�
�
�
�
�
�
�
�
�
�
�
�
Lv. 17�
�
Lv. 16�
�
Evil One�
HP: ~170�
Tiger Man�
HP: ~170�
�
(3) Counter with a white magic damage dealing unit, or an undead unit. This might be a good time to use a Charm if you want some Tiger Men, which is a fairly hard class to obtain. Although they’re not all that speacial, and there are stronger classes.

�
Lv. 17�
�
�
�
Sylph�
HP: ~125�
�
Lv. 15�
�
(Leader�
Lv. 17�
Mage�
HP: ~110�
�
Mage�
HP: ~115�
�
Lv. 15�
�
�
Lv. 16�
Mage�
HP: ~110�
�
Sylph�
HP: ~125�
�
�
�
(3) Another good unit you might consider using a Charm on, as you’ll get two mages capable of doing one elemental hit-all, and two Sylphs capable of doing white hit-alls. They’re all weak against physical attacks, so a Doll Mage or Doll Master can take care of these guys easily.

BOSS UNIT

�
Lv. 17�
�
�
�
Phantom�
HP: 0�
�
Lv. 16�
�
Galf (�
Lv. 18�
Phantom�
HP: 0�
�
Devil�
HP: 206�
�
Lv. 16�
�
�
Lv. 17�
Phantom�
HP: 0�
�
Phantom�
HP: 0�
�
�
�
Galf’s unit can be very easy to beat if you’re prepared. First, all those Phantoms means this is another great opportunity for your shamans, cherubims, princesses to raise their ALI and CHA. Use a World card as the battle begins to protect against Galf’s magic. With your strongest fighters equipped with white weapons, Galf’s history.

�
Stage (: The Dragon Rider

Stage Name: THE RUINED CITY SHIGULD

Size: MEDIUM (3x3)

Terrain: SKY ISLAND

Daylight: NORMAL

Music: AUTUMN SKY/WOMANHEART

Cities:	Enteppe (Rebel Base), Alshabi, Bujunbulla, Dallu Sarram, Kalishinpi, Macald, Mupan, Muwanza, Shiggult (Enemy Base), Roshfallian Temples (2)

Hidden Cities:	Louenz, just south of Shiggult.

		Molongo, on the extreme northeastern island.

		Roshfallian Temple

			Located in a clearing between four mountains in the northern half.

Treasures:	West of Kalishinpi.

		West and southeast of Alshabi. (2)

Shop: Kalishinpi

	Heal – 700

	All Heal – 2000

	Revive – 2000

	Joker – 2000

	Dowser – 25000

�

FOGEL�
Lv. 21 Dragoon�
HP: 230�
�
Str.�
177�
���
Phys.�
70�
�
�
��Agi.�
155�
�
Fire�
56�
�
�
��Int.�
148�
�
Ice�
58�
�
�
��Cha.�
58�
�
Elec.�
62�
�
�
��Ali.�
50�
�
Blk.�
50�
�
�
��Luk.�
63�
�
Wht.�
50�
��
�
FOGEL: Dragoon

	Fogel is the third of the 3 High Knights, and is the most powerful, but like Slust and Fenril, he has one serious personality flaw. When he first came to Shiguld he was very brash and brazen, and challenged the dragon Bytalth. Fogel won, but his victory was cursed, and he became a dragon himself. Like the other Knights, he was approached by Rashidi, and when he refused to help him, he was charmed by the Wise Man and is now a mindless slave to the Empire.

	Defeating Fogel requires the same strategy as Slust or Fenril. Use a Fool card to get rid of the troops protecting him, then use attacking tarots to get his HP low enough so that your characters can finish him off.

Stage Info

The “Ruined City” is a good name for this place as the entire island is torn in two. Flying units can easily make their way across the void, but ground based units will have to attack across a bridge on the far east.

Fly as many powerful flying units over to the cities surround Shiggult. Once there, you can use any Boots you have to move other powerful land units there. If your Lord’s unit is a flyer, you can simply deploy the units you want, use a Summons, then deploy a few more units to guard your base.

�

Once the enemy is under control, you can start to liberate the remaining towns. In Dallu Sarram, you’ll get the Dragon’s Jewel, which you can sell to Toad in Kalishinpi, for up to 80,000 Goth, or you can hold it until after the stage is complete for an Undead Ring, in Dallu Sarram. My advice is to go for the Undead Ring. If you sold it, you can get it back after the stage, for 150,000 Goth. (What a rip-off!)

You also want to visit the Roshfallian Temples, in the two visible temples, you’ll receive a Vitality Potion and a Soul Mirror. At the hidden temple, you’ll be asked to retrieve the four swords of the Wind Gods: Notos, Boleas, Zepyulos and Euros.

When you go up against Fogel, use the same strategy you used against Slust and Fenril, remember them? Use a Fool card to get rid of the Tiamat protecting him, then use attacking tarots until his HP is low enough for your characters to defeat him. If you beat him while your Reputation and Alignment are very high, and you possess the Herostar, he may join you. If not, return to Shiggult to get his Zepyulos sword.

Return to Bujunbulla to receive the Trophy, Mupan to receive another Sentoul Demon (which can be traded for an Undead Staff or Stone of Dragos back in Diaspola), and Dallu Sarram to get an Undead Ring, if you still have the Dragon’s Jewel. If you collected the four swords, return to the hidden temple to trade them for the Fireseal. But if you recruit Fogel, you can’t get the Zephylous, and thus you can’t get the Fireseal.

Clues

BEFORE: Shiguld was once a peaceful place ruled over by the mighty dragon, Bytalth. That was until the High Knight Fogel arrived and challenged the beast. The battle lasted seven days and Fogel had won, but it was a cursed victory. Fogel turned into a dragon, and the entire Sky Island split in two.

This Sky Island is a home to many powerful dragons who live in the mountains. If you have room for these enormous creatures, search the peaks for these majestic beasts.

AFTER: Return to pick up a few items.

Neutral Characters to Recruit:

High level dragons if you want any.

Character	Lv	HP	Terrain

Gold Dragon	19	~270	Mountains

Red Dragon II	19	~270	Mountains

Tiamat		19	~265	Mountains

Enemy Units:

�
�
�
�
�
�
Lv. 19�
�
�
�
Wyvern�
HP: ~255�
�
�
�
(Leader�
Lv. 19�
�
�
�
Dragon M.�
HP: ~140�
�
Lv. 19�
�
�
�
Wyvern�
HP: ~255�
�
(3) The Dragon Master uses Icefield, so make sure you have no Ice weak characters. Use your powerful hit-alls to get rid of them quickly.

�
�
�
Lv. 20�
�
�
�
Wyrm�
HP: ~245�
�
(Leader�
Lv. 21�
�
�
�
Mage�
HP: ~125�
�
�
�
�
�
�
Lv. 20�
�
�
�
Wyrm�
HP: ~245�
�
(3) Counter with an undead unit, but just keep an eye out for any weak characters. The Mage attacks the entire party once, so be ready to heal. Kill him off first.

�
�
�
Lv. 20�
�
�
�
Cockatris�
HP: ~190�
�
�
Lv. 20�
�
�
�
Cockatris�
HP: ~190�
�
�
�
(Leader�
Lv. 20�
�
�
�
Samurai M.�
HP: ~195�
�
�
�
(3) The Cockatris’ Petrify will cause a problem, as will the Iainuki if any of your characters get too weak. Kill the Cockatris in the rear first, then use magic to take care of the Samurai Master.

�
Lv. 19�
�
�
�
Red D. II�
HP: ~270�
�
�
�
�
�
�
�
�
�
�
�
Lv. 19�
�
(Leader�
Lv. 20�
Red D. II�
HP: ~270�
�
Dragoner�
HP: ~160�
�
�
�
(2) Counter with ice based hit-alls from your Mages, Sorcerers, or Lichs. Equip with ice based weapons to cause even more damage against the Red Dragons.

�
�
�
Lv. 19�
�
�
�
Tiamat�
HP: ~265�
�
�
Lv. 19�
�
�
�
Tiamat�
HP: ~265�
�
�
�
(Leader�
Lv. 20�
�
�
�
Dragoner�
HP: ~160�
�
�
�
(3) Use white magic to take care of the Tiamats and Dragoner. Concentrate on getting rid of the Dragoner leader, and then you can choose whether or not to let the Dragons retreat back or you can just kill them.

�
�
�
Lv. 19�
�
(Leader�
Lv. 19�
Gold Dragon�
HP: ~270�
�
Dragon M.�
HP: ~140�
�
�
�
�
�
�
�
�
�
Lv. 19�
�
�
�
Gold Dragon�
HP: ~270�
�
�
�
(2) Counter with fire or black based attack from your Mages, Sorcerers, or Lichs and equip your fighters with fire and black based weapons.

�
Lv. 19�
�
�
�
Raven Man�
HP: ~205�
�
Lv. 19�
�
�
�
Gryphon�
HP: ~210�
�
�
�
�
Lv. 19�
�
(Leader�
Lv. 20�
Raven Man�
HP: ~205�
�
Raven Man�
HP: ~210�
�
�
�
(3) Magic hit-alls work the best against these guys. So once more, make use of your Mages, Sorcerers, Lichs, Muses, Doll Masters, Sylphs, etc.

�
Lv. 20�
�
�
�
Sylph�
HP: ~140�
�
Lv. 20�
�
(Leader�
Lv. 20�
Mage�
HP: ~120�
�
Mage�
HP: ~120�
�
Lv. 20�
�
�
Lv. 20�
Mage�
HP: ~120�
�
Sylph�
HP: ~140�
�
�
�
(3) This unit will blast you with attacks from all over the spectrum. This is also a good unit to use a Charm on if you have it as you’ll be gaining some very powerful allies. Either protect yourself by using a World card, or hit them first with your own powerful hit-alls.

�
Lv. 19�
�
�
�
Eagle Man�
HP: ~195�
�
Lv. 19�
�
(Leader�
Lv. 20�
Eagle Man�
HP: ~195�
�
Monk�
HP: ~150�
�
Lv. 19�
�
�
Lv. 19�
Eagle Man�
HP: ~195�
�
Eagle Man�
HP: ~195�
�
�
�
(3) When facing a unit with a Monk like this one, concentrate on defeating the enemy, one character at a time. This way the Monk will waste her Healing+’s on the whole party when only one character is damaged. Kill her off first, or unleash hell on them by using powerful black hit-alls.

BOSS UNIT

�
�
�
�
�
Fogel (�
Lv. 21�
�
�
�
Dragoon�
HP: 230�
�
�
�
�
�
�
Lv. 20�
�
�
�
Tiamat�
HP: ~280�
�
�
�
�
�
�
Go against Fogel with every unit you’ve got. Get rid of the Tiamat by using a Fool card. Then use attacking tarots to bring the Sky Knight’s HP down to a level where your characters can finish him off.

�
Stage (: Dragon’s Haven

Stage Name: DRAGON’S HAVEN

Size: SMALL (2x2)

Terrain: ISLAND

Daylight: NORMAL

Music: THUNDER

Cities:	Sukalamu (Rebel Base), Bright Rock (Shop), Mistaffa, Dragon’s Heart (Enemy Base), Roshfallian Temples (1)

Hidden Cities:	Maswann, island east of Sukalamu.

Treasures:	Far northern island.

		Northern of two islands in the west.

Shop: Bright Rock

	Heal – 700

	All Heal – 2000

	Revive – 2000

	Joker – 2000

	Charm – 50000

�

ALBELEO�
Lv. 17 Doll Master�
HP: 158�
�
Str.�
102�
���
Phys.�
26�
�
�
��Agi.�
153�
�
Fire�
47�
�
�
��Int.�
153�
�
Ice�
41�
�
�
��Cha.�
62�
�
Elec.�
29�
�
�
��Ali.�
70�
�
Blk.�
21�
�
�
��Luk.�
48�
�
Wht.�
59�
��
�
ALBELEO: Doll Master

	Wait a minute! Didn’t you kill this guy already? You did back in the Balmorian Ruins, but he’s returned from the grave to take over Dragon’s Haven and it’s your job to stop him.

	You’ll need some of your more powerful units to defeat him as he is protected on all sides by four Evil Ones, so your best bet for beating him is to use powerful magic users that can hit him in the rear. He’s weakest against Black magic and physical attacks, so put in some characters able to use these kinds of attacks. But since this stage is really just for fun, you can burn off as many tarot cards as you want to finish this loser punk off. Just be careful of his 2 physical hit-alls, so you might want to use a World card to protect yourself first.

Stage Info

The only way to gain access to this stage is if you entered “FIRESEAL” as you name when you start a new game. If you do, you’ll play a one stage game entitled Dragon’s Haven with a host of units and characters, and your character’s name will be changed to Lexar. You CANNOT get to Dragon’s Haven through the regular game, so don’t even try. Getting the Fireseal item only hints at the “FIRESEAL” code mentioned above. This stage is all for fun, so don’t worry about your reputation, alignment, and all the stuff you normally have to keep tabs on. The units you start out with are based on what kind of Lord (Ice Cloud, Thunder, Iainuki, Phantom) you get.

This stage is small and simple, and your units are already at or above the levels of most of your opponents. But despite the size of the map, your opposition is immense. If it seems like the enemies just keep coming, no matter how many times you beat them, it’s because there are 10 of each kind of enemy unit, plus Albeleo. That makes 91 units, a lot for a stage of this size.

Take the cities of Bright Rock, Masswan, Mistaffa and the temple, but don’t leave any of them unprotected. Though you’ll have to face a continuous supply of enemies, you can use them to build up the strength of your units. You’ll get a powerful white magic weapon, the Karanborg sword, after liberating Masswan. Once all of the cities are liberated, head for Dragon’s Heart.

Send a horde of units up to the Enemy base to force your way through, you don’t have to destroy the enemies, just defeat them to push them back. When you reach Albeleo, use your Tarot cards to beat him quickly. Use a World card to protect against his Acid attack, and use a Fool card to remove the Evil Ones. Then you can burn all your attack cards to finish him off.

Clues

BEFORE: Albeleo is back and trying to capture the Dragons that reside here for his own evil purposes, get rid of him.

AFTER: This is The End! You get to see the special “Fortune” card ending.

Neutral Characters to Recruit:

It’s not like you have time to collect any of them anyway.

Character	Lv	HP

Platinum Dragon	18	~270

Salamand	18	~265

Zombie Dragon	18	~265

Enemy Units:

�
�
�
Lv. 14�
�
(Leader�
Lv. 14�
Gold Dragon�
HP: ~210�
�
Dragon M.�
HP: ~125�
�
�
�
�
�
�
�
�
�
Lv. 13�
�
�
�
Gold Dragon�
HP: ~210�
�
�
�
(10) Use black or fire based attacks from your Sorcerer, Lich, or Devil.

�
�
�
Lv. 15�
�
�
�
Black D.�
HP: ~225�
�
(Leader�
Lv. 14�
�
�
�
Mage�
HP: ~110�
�
�
�
�
�
�
Lv. 13�
�
�
�
Tiamat�
HP: ~210�
�
(10) Use white based attacks from your Princess, Seraphim, or Sylph.

�
�
�
Lv. 14�
�
�
Lv. 13�
Seraphim�
HP: ~130�
�
Red D. II�
HP: ~210�
�
�
�
�
�
�
Lv. 14�
�
(Leader�
Lv. 14�
Seraphim�
HP: ~130�
�
Seraphim�
HP: ~130�
�
�
�
(10) Use black magic attacks from your Sorcerer, Lich, or Devil.

�
�
�
Lv. 14�
�
(Leader�
Lv. 14�
Raven Man�
HP: ~175�
�
Devil�
HP: ~150�
�
�
�
�
�
�
Lv. 14�
�
�
Lv. 14�
Devil�
HP: ~150�
�
Raven Man�
HP: ~175�
�
�
�
(10) Use white magic attacks from your Princess, Seraphim, or Sylph.

�
�
�
Lv. 14�
�
�
Lv. 14�
Samurai M.�
HP: ~165�
�
Sylph�
HP: ~120�
�
�
�
�
�
�
Lv. 14�
�
(Leader�
Lv. 14�
Samurai M.�
HP: ~165�
�
Samurai M.�
HP: ~165�
�
�
�
(10) Use black magic attacks from your Sorcerer, Lich, or Devil.

�
�
�
Lv. 14�
�
(Leader�
Lv. 14�
Witch�
HP: ~120�
�
Witch�
HP: ~120�
�
�
�
�
�
�
Lv. 14�
�
�
Lv. 14�
Witch�
HP: ~120�
�
Cockatris�
HP: ~155�
�
�
�
(10) Use any kind of hit-all from your Princess, Lich, Seraphim, Muse, Doll Master, etc.

�
�
�
Lv. 14�
�
(Leader�
Lv. 14�
Paladin�
HP: ~145�
�
Paladin�
HP: ~145�
�
Lv. 14�
�
�
Lv. 14�
Paladin�
HP: ~145�
�
Princess�
HP: ~100�
�
Lv. 14�
�
�
�
Paladin�
HP: ~145�
�
(10) This is the only time you’ll see an enemy Princess. Use black magic attacks from your Sorcerer, Lich, or Devil.

�
�
�
Lv. 14�
�
(Leader�
Lv. 14�
Wyvern�
HP: ~210�
�
Muse�
HP: ~130�
�
�
�
�
�
�
�
�
�
Lv. 14�
�
�
�
Wyvern�
HP: ~210�
�
�
�
(10) Use any kind of hit-all attack.

�
Lv. 13�
�
�
�
Kraken�
HP: ~210�
�
�
�
�
�
�
�
�
�
�
�
Lv. 13�
�
(Leader�
Lv. 14�
Kraken�
HP: ~210�
�
Mermaid�
HP: ~160�
�
�
�
(10) Use electric or fire based hit-all attacks from your Sorcerer, Lich, or Muse.

BOSS UNIT

�
Lv. 15�
�
�
�
Evil One�
HP: ~160�
�
Lv. 15�
�
Albeleo (�
Lv. 17�
Evil One�
HP: ~160�
�
Doll Master�
HP: 158�
�
Lv. 15�
�
�
Lv. 15�
Evil One�
HP: ~160�
�
Evil One�
HP: ~160�
�
�
�
Send your most powerful units against Albeleo, and use your Tarot Cards in your fight against him.

That’s it guys. Hope you found this revised Stage-by-Stage walkthrough useful.

-Xesmeraude

- Stage by Stage Breakdown - Page � PAGE �6� -

