contents

CHAPTER	PAGE
1. introduction	0.05
	005
2. characters	006
3. how to play	016
	016
4. <u>walkthrough</u>	
4.1 BALAMB GARDEN	030
BALAMB TOWN FIRE CAVERN	034 036
DOLLET	037
PROMOTION NIGHT	040
	041 042
LAGUNA - FIRST DREAM PRESIDENTIAL CAMPAIGN	042
TIMBER	045
LAGUNA - SECOND DREAM	048
GALBADIA GARDEN	049 052
TOMB OF THE UNKNOWN KING	054
SNIPER	055
4.2 LAGUNA - THIRD DREAM	058
D-DISTRICT PRISON GALBADIA MISSILE BASE	059 062
BALAMB GARDEN'S RESCUE	064
NORG	066
FISHERMAN'S HORIZON	<u> </u>
CENTRA RUINS	070
BALAMB TOWN	071
	072
BATTLE OF THE GARDENS GALBADIA GARDEN	073
4.3 EDEA'S HOUSE	076
LAGUNA - FOURTH DREAM	077
WHITE SEED SHIP	077 079
ESTHAR LAGUNA - FIFTH DREAM	080
ESTHAR CITY	082
EXCURSION: TEARS' POINT	086
LUNATIC PANDORA INCIDENT SPACE INCIDENT	<u> </u>
RAGNAROK	095
SORCERESS MEMORIAL	097
EDEA'S HOUSE EXCURSION: CACTUAR ISLAND	<u> </u>
EXCURSION: DEEP SEA RESEARCH FAC	
ESTHAR'S PRESIDENT	101
LUNATIC PANDORA MISSION	102
4.4 LUNATIC PANDORA COMMENCEMENT ROOM	104
THE PORTALS	106
RAGNAROK	107
	107
5. junction	
GUARDIAN FORCES	114
	<u>120</u> 125
MAGIC	125
6. <u>monsters</u>	130
7. items	
	162
8. <u>cards</u>	174
9. secrets	184
10. index	194

characters FINAL FANTAS Y& MI

The taciturn hero of the adventure likes to think of himself as a loner. Pushed into a position of responsibility, however, he displays surprising leadership qualities, inspiring fierce loyalty in those around him.

A consummate gunblade fighter, Squall is easily the most promising SeeD cadet ever to have been trained. His school, Balamb Garden, has high hopes for this reticent yet conscientious student. Squall is rarely, if ever, bested by his fellow trainee Seifer, who considers him his eternal rival. Far more balanced than Seifer, Squall would never resort to unfair means in order to reach his objective. Yet he displays a marked absence of pride in his achievements and tries to suppress joy or any feelings that would bind him to others. There must be a profound reason for his distinct reluctance to get closer to people he has known for years.

Though withdrawn, Squall does not shrink from what he considers his duty. Much as he resents assuming leadership, he is the first to ensure that what is necessary gets done. Squall's clear mind and sense of responsibility lead others to trust and follow him. He is quite popular at Balamb Garden and although everybody agrees on how difficult Squall can be, staff and students admire and like him. So, much against

QUALL LEONHART

Age:

Height:

Weapon:

Home:

17

Occupation: SeeD trainee

5'8''

Gunblade

Balamb Garden

what he perceives as his wishes, he makes friends who care deeply for him ... And while Squall desperately tries to remain detached, he will learn that a treacherous heart can change a multitude of things ... maybe even the course of the world ...

Seifer Almasy

A SeeD candidate with outstanding fighting abilities, Seifer has a problem submitting to authority. He is extremely ambitious and is not about to let anyone stop him from pursuing his dreams...

A bold young warrior striding through life with a cocksure attitude, Seifer continually clashes with his training companion and rival, Squall Leonhart. While he is a brilliant soldier, his wilful lack of discipline paired with a certain ruthlessness make him an unlikely SeeD candidate. Far from obeying orders, Seifer tends to make a point of deciding and having his own way. He seems utterly impervious to the admonitions of his superiors. In fact, he doesn't acknowledge any ordinary mortal as even his peer. Needless to say, while his fighting prowess is admired by everybody, Seifer is not the most popular student at Balamb Garden.

Though often questionable, Seifer's decisiveness seems to attract people drawn by his air of authority. Indeed, his two faithful sidekicks and fellow students, Raijin and Fujin - forming the disciplinary committee of Balamb Garden - enthusiastically follow each and every order of his. They are blissfully ignorant of the dreams of power impelling Seifer ... and of whose attention this restless young man might attract ...

Driven by a dark passion, Seifer craves power. He loves to be in control, particularly of other people, and has a keen eye for the main chance. Seifer abhors duty: His aspirations lead him along a higher path. Seifer scorns his fellow students - even Squall, whom he might graciously consider the closest he has to an equal on the battlefield. While destiny seems to separate the two rivals early on, their paths will cross again. The fate of these young men seems to be inextricably linked and might well affect the future of the world ...

FINAL FANTASY® VI

s	SEIFER ALMASY			
	Age:	18		
	Height:	6'2''		
	Occupation:	SeeD trainee		
	Weapon:	Gunblade		
	Home:	Balamb Garden	РА	

007

how to play

FINAL FANTASY_® VIII

If the procedure seems too complicated you can always ask Chocoboy to catch a full-grown chocobo for you (he will charge 1.200 Gil). This way, however, you will not be able to befriend the birds. Should you use the ChocoZiner outside of whistle points the ChocoWhis will be stolen and you need to buy a new one for 700 Gil. For 100 Gil Chocoboy will tell you which Chocobo Forest you are in and what to look out for. This last hint can be somewhat veiled. You can also collect general information on the Forests, the ChocoSonar, the ChocoZiner and on Chocoboy (none of them important) for 10 Gil each or buy Gysahl Greens at 600 Gil each. These herbs might prove quite useful later on ... Once you have befriended the mother chocobo of a particular forest Chocoboy will move on to another Chocobo Forest.

How your characters grow

Each of your characters has nine parameters or statistics which you can increase by various means. These parameters are; HP (Hit Points), Strength, Vitality, Magic, Spirit, Speed, Evasion, Hit and Luck. These statistics are given in points, with the exception of Evasion and Hit. Those two parameters are percentages, showing the probability of a successful manoeuvre. They are the base for your fighting prowess and are explained in the table below. These statistics grow slo-

A CHARACTER IMPROVES HIS OR HER **STATISTICS PERMANENTLY BY**

gaining experience levels

📕 using items such as HP Plus

upgrading his or her weapon

evouring monsters (using the Command Ability "Devour")

wly but steadily as your characters gain higher levels. Every time a certain number of experience points has been gained a character will rise in level. The experience gained and any rises in level are displayed after battle. Access the "Status" screen via the main menu to see how many experience points your characters need to reach the next level. As the parameters only grow slowly you will want to boost them. There are several ways of doing this:

A CHARACTER'S STATISTICS CAN BE IMPROVED BY

junctioning magic to his or her statistics

junctioning certain abilities

Increases gained by junctioning magic or abilities (Screenshot 1) will be lost if the junctioned magic or abilities are removed (Screenshot 2) or if this magic is spent. This is explained in the magic section of the "Junction" chapter.

Parameter	Use	Increased by which item	Increased by which ability	Increased by devouring which monsters
HP (Hit Points)	HP indicate a character's life force. Loss of all HP KOs a character.	HP Plus HP+80%, HP Bonus	HP-J, HP+20%, HP+40%,	Ruby Dragon (Lv. 45+)
Str (Strength)	Str increases the damage dealt to opponents by physical attacks. The higher the figure the more damage a character can deal with physical attacks.	Str Plus, weapon upgrade	Str-J, Str+20%, Str+40%, Str+60%, Str Bonus	T-Rexaur (Level 30+)
Vit (Vitality)	Vit increases the defense against physical attacks. The higher the figure the lower the damage taken by physical attacks.	Vit Plus	Vit-J, Vit+20%, Vit+40%, Vit+60%, Vit Bonus	Adamantoise (Level 30+)
Mag (Magic)	The higher the figure the stronger the effect of magic. The probability of successful draws and the number of each magic drawn increase, too.	Mag Plus	Mag-J, Mag+20%, Mag+40%, Mag+60%, Mag Bonus	Behemoth (Level 40+)
Spirit (Spr)	Determines the amount of damage a character can endure from magic attacks. The higher the figure the less damage is suffered by magic attacks.	Spr Plus	Spr-J, Spr+20%, Spr+40%, Spr+60%, Spr Bonus	Malboro (Level 30+)
Spd (Speed)	The higher the figure the faster a character's ATB gauge fills in battle and the faster he or she can act.	Spd Plus	Spd-J, Spd+20%, Spd+ 40%	PuPu (Level 30+)
Eva% (Evasion)	Determines a character's chance to dodge physical attacks. Characters with higher values can dodge physical attacks more easily.	-	Eva-J, Eva+30%	-
Hit%	Probability of hitting an opponent with physical attacks. Accuracy increases with the percentage. It is, however, influenced by the opponent's evasion value.	-	Hit-J	-
Luck	Raises the Hit probability or that of finding rare items etc.	Luck Plus	Luck-J, Luck+50%	-

Maximum figures

All parameters have a maximum above which they stop increasing. Once they have rea-

ched the number or percentage listed here there is no more room for growth. If, for example, a character already has a Strength of 255, junctioning the Character Ability "Str+40%" will not increase this figure. At level 100 a character will receive no more experience points.

Battle

Battle ensues when you meet hostile people or monduring certain events. Each area of the world is inhabisters. Some battles are set encounters (Screenshot 1). ted by its typical array of monsters. The "Monsters" chapter gives you an indication of where to find a parti-This means that a confrontation is inevitable at a certain cular kind of opponent. Not all of these examples are point in the adventure or when you enter a certain location (Screenshot 2). Other battles are random. You will exhaustive. You will usually face between one and four enter these automatically when you wander around the monsters per battle. In every fight it is your aim to world map on foot for a while or when exploring certain defeat the opponents by reducing their HP to 0. locations. Some locations are only monster-ridden BATTLES SERVE VARIOUS PURPOSES:

SCREENSHOT 1

When you confront one or several monsters the screen changes to battle mode. The camera will pan, showing your party and your opponents from varying angles. Your characters' HP and their ATB (Active Time Battle) gauges are shown in the bottom right of the screen. These gauges fill during battle. When the bar is full, this character can act. After this turn, the bar is depleted

and begins to fill again.

time but if you set the ATB Sometimes monsters manage to sneak up on your party at the beginning of a battle and surprise timer in the "Config" subthem with a nasty back attack. As your characters menu to "Wait" monsters will are unprepared they will receive more damage be unable to act during the than when attacked from the front. On other occa- time you spend choosing sions your party will be able to get in a first round of **your characters' com**-attacks before the monsters react. In all other cases **mands**. the order in which monsters and characters can act is

determined by their relative speed. A character can act when his or her ATB KO'ed and the physical attack is gauge is full. The higher a character's speed the faster the gauge will fill. junctioned to an element the Speed is determined by the parameter of the same name. It can be increased by casting "Haste" on a character and by junctioning the Abilities mentioned on the previous page.

Once it is a character's turn a menu box will appear at the bottom left of the screen. Here, all options available to this character are displayed.

YOU CAN TRY TO DAMAGE MONSTERS WITH

- physical attacks (Screenshot 3) junctioned Command Abilities
- magic (your own or magic drawn from the monster) (Screenshot 4)

GFs' attacks (Screenshot 5) special items

Most monsters will use physical as well as magic attacks. Watch their attack patterns and familiarise yourself with an opponent's strengths and weaknesses by scanning it. Many monsters are weak against certain elements. So, if an opponent is weak against Ice, launch Blizzard magic against it or summon GF Shiva. If you hit a monster with its related element you will actually heal it. So don't cast Firaga on a Fire related monster such as a Bomb!

Your GFs gain experience and, eventually, higher levels (increasing their HP and attack

- Your GFs gain ability points (AP) that enable
- You can obtain cards and useful items from monsters.
- You can obtain valuable magic from monsters.
- You can obtain certain GFs from monsters. Other GFs need to be battled directly for you to gain them.

The "Junction" chapter explains about GFs and their abilities.

If a **tip**

character cannot execute any sensible command (ea. his or her GFs are opponent absorbs) uou can skip this character's turn hu pressing the

▲ button.

tid Automatic command pre-selection:

in the Configuration Menu, choose the option Memory. During battle, if you do not use the directional button (or analog stick) to select a command, but press the 🗢 button, uou can repeat uour last command. You must nevertheless choose your maaic, item or taraet.

YOU CAN REVIVE, HEAL OR SUPPORT PARTY MEMBERS WITH iunctioned Command Abilities magic (Screenshot 6) certain GFs' techniques (Screenshot 7)

recovery items

SCREENSHOT **6** SCREENSHOT 7

021

walkthrough DISC 1 Balamb Garden It is a beautiful day at Balamb Garden, the world-famous mercenary school. Squall Leonhart and his training partner Seifer Almasy have gone through some heavy heavy some heavy some heavy some heavy heavy some heav have gone through some heavy gunblade exerci-

ses, testing their huge pistol-swords to the limit. Seifer did not play fair, leaving Squall with a nasty gash across the forehead (Screenshot 1). Sauall wakes up with a pounding headache in the school's Infirmary. While the physician, Dr.

Kadowaki, calls Sauall's instructor to pick him up, Squall catches a glimpse of a girl looking in on him. She seems to know Squall, but before he can respond she has already vanished. Instructor Trepe enters (Screenshot 2), collects her favourite student and summons him to the 2F classroom.

Follow Quistis Trepe down the covered hallway and up to the elevator (Screenshot 3). You will need to trigger parts of the (rather one-

sided) conversation with Quistis by pressing the O button. This will be one of the most used buttons during your adventure. Upon leaving the elevator, follow Quistis down the hallway and into the classroom on the left. Everybody will take their seats before Quistis announces that this is the day of the practical SeeD

Take a seat in the last row of the

extremely helpful and will provide you with information on many aspects of the game. You can also access it from the main menu. For now, browse the categories of the School Network to get a first impression of life at the academy

exam. Squall and Seifer are two of the students scheduled to take the test. After reprimanding Seifer for his behaviour during training. Quistis asks Squall to come to the front of the classroom (Screenshot 4). Approach instructor Trepe and address her. She will remind you that you still need to visit the Fire Cavern as a field test. Due to your injury, you have missed it so far. After being told to meet Quistis at the Front Gate at 4 p.m. you are now free to collect some information.

GF QUEZACOTL, GF SHIVA

RARE CARDS: MiniMog, Quistis, Leviathan, Carbuncle, Gilgamesh (you will probably only win these cards later, although theoretically they are available)

MAGAZINES: Occult Fan I

Save Points 3

Draw Points Cure, Esuna, Blizzard, Bio (hidden)

When you have digested enough information, jump back to the main screen of the study panel (the ▲ button being the universal "cancel" button) and turn off the study panel when given the choice. Junction your GFs' and abilities. Make sure to junction the "Draw" command. Now leave the classroom and walk to the bottom of the screen. As you are about to turn onto the walkway leading to the eleva-

tor, a young girl runs into you. She is an exchange student from Trabia Garden, another of the three SeeD academies. She will later introduce herself as Selphie. Having passed her written SeeD test at Trabia Garden, Selphie Tilmitt is here for the practical exam. She asks you for a tour of Balamb Garden, After you have consented, take the elevator downstairs to the 1F Hall (Screenshot 7).

You will automatically explain the directory posted in front of and a few steps below the elevator. Take a good look and note that the directory is a short-cut to the various sectors of Balamb Garden (for the time being) (Screenshot 8). It can save you some walking, as the hallways are quite long. After you have explained the layout of the school to Selphie you are free to do some exploring on your own. You will now have the first chance to save your game. There is a Save Point to the left of the directory when facing it.

Use this opportunity to receive your first handful of cards. Take the elevator upstairs and talk to the student on the walkway. He will give you seven cards and explain that you can challenge people to a game of Triple Triad by pressing the button. Now visit the Library (a place that merits repeated visits) and walk up to the tall bookshelf at the top of the screen, near the painting. You will enter a close-up of the corner near the top wall and see your first Draw Point. Use

it before leaving the Library. If you choose to visit the Cafeteria, you will run into Seifer and his sidekicks, Fujin and Rajin (Screenshot 9). They are an unpleasant lot and not to be underestimated. The Cafeteria consists of two screens. If you walk up the two steps in the top right-hand side of the first screen you will reach an area with tables. If you feel daring, junction your GFs and the Command Abilities that are available at this point and stroll into the Training Center. While this is a good opportunity to become familiar with the battle system, the monsters here will be tough on a single fighter (Screenshot 10). Also, if you venture too far into the jungle-like hall, you are likely to encounter T-

Rexaur - a huge monster that you will not be able to defeat

on your own.

All of this exploration can be done at a later stage, so if you would like to gain your first experience in the field, proceed to the Front Gate. When you leave the building and have walked down the broad set of steps, look for the Draw Point on the left side of the screen and use it. Keep walking towards the bottom of the screen until you reach the gate and see Quistis. At this point, you should remove one of your GFs in the Junction sub-menu and have Quistis, who now belongs to your party, junction it. Also junction her Command Abilities. When you are ready, exit Balamb Garden by walking to the bottom of the screen (Screenshot 11).

Sauall and Ouistis are now on the world map. The tarred road leads to Balamb Town If you head in the opposite direction you will reach the eastern part of the island and find the entrance to the Fire Cavern in the mountainside. While the task at hand is to find and defeat Ifrit in his Fire Cavern, it will not be held against you if you explore Balamb first. Choose one option and explore the other path of action afterwards.

CAFETERIA / QUAD / INFIRMARY

4.1

junction

FINAL FANTASY® VII

GFs are only

superhuman.

SCREENSHOT 9

Compatibility between GFs and characters

Like us, they make friends and develop intense dislikes. They can also be jealous of one another. The more GFs you acquire the greater the likelihood of internal quarrelling. Not that you would get any messages to that effect. However, GFs will take longer to summon if their compatibility with you decreases. The higher their compatibility with you, the faster they will appear when summoned (Screenshots 9 and 10).

At a compatibility of 0 a GF will take nearly 17 seconds to appear. At a compatibility of 500 summoning time will be reduced to about 10 seconds; at 1000 (maximum) the GF will appear within less than 3 seconds. These statistics are displayed in each character's third status screen and under GFs in the main menu. They change constantly because...

- Summoning a GF increases its compatibility with the character by 20 points but decreases the compatibility of all other GFs with this character by 1-2 points. Compatibility of the GF representing the opposite element will decrease by 10 points. Also, the summoned GF's compatibility with other characters decreases.
- Using a particular kind of magic in battle will increase the compatibility of the related GF with the character by 1-3 points but decrease the compatibility of certain other GFs by 1-2 points. For example GF Ifrit will be pleased if you cast Firaga during battle, whereas GF Shiva will not be too happy about this.

- Using a specific item will increase the compatibility of the related GF with the character by 1-3 points but decrease the compatibility of all other GFs by 1-2 points. For example, if the character junctioned with GF Diablos uses a Steel Orb, Diablos' compatibility with this character increases. Items related to the elements or powers of various GFs can be obtained throughout the adventure.
- At a later stage in the adventure you can gain the item "LuvLuv G" which increases the compatibility of all GFs with a character by 20 points.

Each character will develop favourites who prove particularly helpful in battle. In order to maintain high compatibility with all of your GFs you might still want to summon the less popular ones from time to time. This way, when you do need them, you will not spend too long calling these GFs for help.

Introducing the GFs

GFs that can be junctioned

Here are some characteristics of the GFs you can junction. You can find out where to obtain a particular GF, how its attack or special technique works and which other GF it does not work well with. For

example, GF Ifrit, representing the element Fire, feels uncomfortable in the presence of GF Shiva, who represents the opposing Ice element. Avoid junctioning such opposing GFs to the same character. Other GFs are neutral in this respect. The GFs' abilities and how to best distribute your GFs among the party are explained in the following section of this chapter, under "Abilities". How to obtain GFs is explained in the "Walkthrough".

Lever Conserver Several statily is server UV 100 Station UV 100 Station During UP scatterer Extraction Stations

STATUS CHANGES: NONE

OPPOSED GF: SHIVA

NAME

Balamb - Fire Cavern (Disc 1).

ATTACK

Hell Fire - Ifrit slams a huge ball of fire into his opponents. This is most helpful in snowpacked Trabia or on Balamb Garden's MD Level, whose monsters are weak against Fire.

TARGET: ALL OPPONENTS ELEMENT: EARTH

STATUS CHANGES: NONE
OPPOSED GF: PANDEMONA

TARGET: ALL PARTY MEMBERS

STATUS CHANGES: REFLECT

ELEMENT: NONE

OPPOSED GF: SIREN

Brothers

LOCATION Galbadia - Tomb of the Unknown King (Disc 1).

Carbuncle

LOCATION

Deling City - Presidential Residence (Disc 1). Held by Iguion.

ATTACK

Ruby Light - Carbuncle rises from a hole in the ground and casts a red glow on the party that shields them with "Reflect". This is useful in battles against magic-wielders like NORG or Edea. However, you cannot heal or revive your characters with magic while they are shielded.

116

2

name Siren

Dollet - Communications Tower (Disc 1). Held by Elvoret.

ATTACK

Silent Voice - Siren's song and music cause little physical damage but your opponents will be silenced. Use Siren at the beginning of battles to prevent your opponents from using status attacks.

TARGET: ALL OPPONENTS ELEMENT: NONE STATUS CHANGES: SILENCE OPPOSED GF: CARBUNCLE

name Diablos

LOCATION Anywhere (contained in Magical Lamp) (Discs 1-4).

AT TACK

Dark Messenger - Diablos creates a huge, black gravitational ball that he slams into his opponents. This is an excellent attack against many regular monsters, dealing up to 9999 HP damage per opponent.

TARGET: ALL OPPONENTS ELEMENT: NONE STATUS CHANGES: NONE OPPOSED GF: NONE

^{INAME} Leviathan

LOCATIO

Balamb Garden - B1, Master Room (Disc 2). Held by Norg.

ATTACK

Tsunami - Leviathan creates a huge flood wave that comes crashing down on all opponents and threatens to rinse them away. This attack works especially well against monsters that are resistant to Thunder.

TARGET: ALL OPPONENTS ELEMENT: WATER STATUS CHANGES: NONE OPPOSED GF: QUETZACOTL

117

FINAL FANTASY® VII monsters **Nonster Gallery** On their quest, Squall and his friends will travel through many different regions, which are home to a wide

variety of hostile creatures. They

will meet human, mechanical and exotic breeds of animal opponents. Some are more fearsome than others, but they will all do their best to stop the partu's advance ...

While there might be occasions where a hasty retreat is in order, you will find Monsters occasionally leave that they are few and far between. Some timed events may leave scant room cards behind when you defeat them. Also, for battle or you could even encounter a seemingly unstoppable opponent. Some set encounters reward you with cards Indeed, most battles prove a valuable experience. You can draw magic and (some of which are rare). However, this only makes gain items from monsters, hone your fighting skills and find out which kinds for a rudimentary collection. If you have the Card

of attack are most effective in specific situations. Command Ability and would like to complete your Also, battles provide the only possibility of letting *collection without challenging the world's players*, your characters and GFs gain experience levels and, search for the monster in its habitat. Try putting it in the case of GFs, ability points. These AP allow them to sleep and have your character use the Card to learn new abilities as explained in the "Junction" Command. With luck, the monster will chapter. Do not be disappointed if some battles are not <u>transform into the card named after it.</u> rewarded with experience or ability points. They usually (See "Cards" chapter) are an indication that you have just defeated a boss monster!

tin

Monster cards

tin

Your characters and GFs are not the only ones to build up impressi-

ve strength during the adventure. When you visit known locations at later stages you will find that the local monsters have increased in levels, too. They will have more HP, stronger attacks and, possibly, hig-

her level magic. This way, while some early monsters will be easier to fight, many opponents will remain a challenge throughout the game. Monsters referred to as "lower level" in this guide are on levels 1-19. "Mid-level" monsters have levels 20-29. Opponents on level 30 and above are considered "higher level".

Some encounters are set while others are random. Generally, you will find certain kinds of monsters in specific areas. The tables introduce monsters in the approxima- er level it might no longer have that particular kind of te order in which you will meet them. While the following item. In this case junction the Command Ability "LV tables give a good indication of what to expect where, they Down" to one of your characters and use it on the are by no means exhaustive. This is, after all, a game of monster. This increases the chance of the opponent's exploration, and we don't want to spoil your fun.

Specific items At advanced levels you might

need a specific item, maube for weapons upcarrying the item you need. — Of course, you can also try to "LV Up" a monster. Just bear in

mind that it will become proportionately harder to battle against the monster in this situation.

How to read the monster tables

NAME	Name of the monster		
	Which area(s) it is found in		
HP EXAMPLESLVHP	Gives an indication of the monster's hit point range. The figures are only approximate values since the assigned HP vary.	(

AP+ means that after successfully fighting the monster your GFs are rewarded with a fair amount of ability points (usually around 10-20 AP). AP++ indicates a considerable gain in ability points (usually 21+ AP).

Which elemental attacks the opponent is particularly weak against and which ones it resists ELEMENTAL ATTACKS effortlessly. Some monsters have no apparent weakness.

BOSS (holds GF

Indicates that this is a set encounter. If you can draw a GF from the oppo-

nent, this is indicated by the addition "holds GF". You will find the GF's name in bold print in the tables.

Indicates that this is a set encounter with a GF. If you defeat the GF, it will be at your party's disposal from this point on. Not all GFs can be junctioned, however. Some will choose to appear randomly (see "Junction" chapter). Also, your junctionable GFs HP will be different to the amount of HP they had in their incarnation as monsters.

O B T A I N A B L E MAGIC AND ITEMS:

Every opponent you encounter will have at least one kind of magic your characters can steal by using the Draw command. On middle and higher levels, a monster might have other, additional or higher level magic.

ITEMS DROPPED AFTER BATTLE

Most monsters will randomly drop one or several items after you have won the battle against them. On middle and higher levels, a monster might have other, additional or higher level items.

TITEMS TO BE STOLEN

MAGIC TO BE DRAWN

Using the Command Ability Mug, your character will attempt to steal an item or several of its kind while attacking the opponent. These aren't necessarily the items a monster would drop. N.B.: The items most likely to be obtained are mentioned first, those least likely to be obtained are mentioned last in each entry.

	NAME Bite Bug Location Balamb > Alcauld F • Trabia > Bika Snow ELEMENTAL ATTACKS Most useful: Ice / Wind Least useful: Earth / -	rfield S I	Description: These pesky blue insects are one types you will encounter. They fil Island and use Poison as well as Atthough they are easy to overw attacks you should stock up on h Antidotes and Remedies.	it around Balamb Berserk attacks. helm with physical	HP EXAMPLES LV HP 1 114 30 410 60 1070 100 2510
LEVELS	N A B L E M A G I C MAGIC TO BE DRAWN		PED AFTER BATTLE	TITEMS TO BE STO	DLEN
1-19 20-29 30-100	Fire, Scan Fira, Scan Firaga, Scan	M-Stone Piece M-Stone Piece, Ma Wizard Stone	igic Stone	M-Stone Piece Magic Stone Wizard Stone	
	NAME Glacial Ey LOCATION • Balamb > Alcauld F • Esthar City ELEMENTAL ATTACKS Most useful: Fire / - Least useful: Ice / Eart	Plains S	Description: A flying monster capable of neut attacks. It is weak against fire. V Glacial Eye will attempt to suck I also likes to petrify its opponent ful for stocking up on healing ma	When defeat is near a HP off its enemies. It is. This monster is use-	HP EXAMPLES LV HP 1 205 30 575 60 1400 100 3200
OBTA LEVELS	N A B L E M A G I C		TEMS: PEDAFTER BATTLE	TITEMS TO BE STO	
1-19 20-29 30-100	l Blizzard, Cure, Scan Blizzara, Cura, Scan Blizzaga, Curaga, Scan		mpire Fang, Arctic Wind th Wind, Arctic Wind th Wind	l Vampire Fang, Arctic V Vampire Fang, North V Vampire Fang, North V	Vind
	NAME Caterchip LOCATION Balamb > Alcauld F • Esthar > Grandidi F • ELEMENTAL ATTACKS Most useful: Ice / Fire Least useful: Earth / -	Plains Forest	Description: This grotesque larva lacks streng its opponents in a sticky web of Depending on the Caterchipillar your party might be slowed down stopped in their tracks (level 30- direct Berserk attacks against th	varying effect. level, members of n (levels 20-29) or +). These larvae also	HP EXAMPLES LV HP 1 172 30 1060 60 3040 100 7360
	N A B L E M A G I C MAGIC TO BE DRAWN		TEMS: PEDAFTER BATTLE	TITEMS TO BE STO	DLEN
1-19 20-29 30-100	Thunder, Cure Thundara, Cura, Slow Thundaga, Curaga, Slow, Stop	Spider Web, M-Sto Spider Web, Magic Spider Web, Wizard	Stone	Spider Web Spider Web Spider Web	
	NAME Fastitocal	Desert S Nunder	Description: This fiery red fish often appears This smaller version of Fastitocal sand at the beginning of the bat show. During this stage its spirit ly enhanced. After receiving dam air and is no longer weak agains: Thunder, however, remains usefu fish.	lon is concealed by tle, letting only its fin and vitality are great- nage it leaps into the t Earth magic.	HP EXAMPLES LV HP 1 215 30 1325 60 3800 100 9200

130

CHARACTERS

HOW TO PLAY

WALKTHROUGH

131

HP EXAMPLES		
LV	HP	
1	114	
30	410	
60	1070	
100	2510	

OBTAINABLE MAGIC AND ITEMS:

TITEMS DROPP

Fish Fin, Water Crys

Fish Fin, Water Crys

Fish Fin

LEVELS

1-19

20-29

30-100

MAGIC TO BE DRAWN

Blizzard, Sleep, Scan

Blizzara, Sleep, Scan

Blizzaga, Scan, Water

ED AFTER BATTLE	TITEMS TO BE STOLEN
	Fish Fin
stal	Fish Fin
stal	Fish Fin
	1