

SUPER MARIO RPG™ LEGEND OF THE SEVEN STARS

Nintendo
PLAYER'S GUIDE

The complete guide to all the twists and turns of Super Mario RPG—straight from the pros at

NINTENDO
POWER

Publisher
M. Arakawa

Editor in Chief
Gail Tilden

Production Manager
Yoshio Tabolke

Senior Editor
Leslie Swen

Senior Writer/Editor
Scott Pallard

Staff Writer
Kent Miller

Production Coordinators
Mayumi Colson
Kim Moore
Mechiko Oehler
Nancy Ramsey

Design and Layout
Karl Deckard
Work House Co., Ltd.
Jumpin' Jack Yuhi
Naoyuki Kayama
Mesehiro Furue
Shigehiko Takeheshi
Jun Murata
Hiroshi Nakao

Electronic Prepress Supervisor
Jay Wergin

Electronic Prepress
Tim Anderson
Jim Catechi
Todd Dymet
Billy Noland
Michael Northam
Mike Sinkula
David Wharton

Game Consultants
Jenne Pierce
Jim Wornell
Brad Yamauchi

GRAB THIS GUIDE AND JUMP IN

As Mario plunges into the biggest adventure of his plumbing career, players will find themselves in strange worlds, battling weird enemies and facing cunning puzzles. Just like Mario, they're going to need all the help they can get.

Don't expect Smithy and his star-crossed minions to stop and show Mario the way...unless it's how to reach a dead end. No, what you need to stomp your way from the Mushroom Kingdom to Nimbus Land and beyond is help from the pros at Nintendo. This Player's Guide includes all the maps, road signs, secrets, strategies, lists, charts, tidbits and tadpole tips that you'll need to help Mario and his oddball band of companions bring Smithy to justice. Think of it as your secret weapon. Once you've equipped yourself with the Super Mario RPG Player's Guide, you'll be ready for the adventure of a lifetime.

The Super Mario RPG: Legend of the Seven Stars™ Player's Guide is printed in the U.S.A. and published by Nintendo of America Inc., 6100 Shippensburg Rd., Richmond, Washington, 22182, at \$19.99 in the U.S.A. ©1998 Nintendo of America Inc. All rights reserved. Nothing that appears in the Super Mario RPG: Legend of the Seven Stars™ Player's Guide may be printed in whole or in part without express written permission from Nintendo of America Inc., copyright owner. Nintendo is a registered trademark of Nintendo of America Inc. Super Mario RPG: Legend of the Seven Stars™ ©1998 Nintendo/Square. Character: ©Nintendo, ©Square.

CONTENTS

THE EPIC BEGINS.....	6
TIPS FOR TADPOLE	9
FIVE HEROES.....	10

WORLD 1 MUSHROOM KINGDOM

AREA MAP.....	16
MARIO'S DAD AND MUSHROOM WAY	18
THE MUSHROOM KINGDOM	20
BANDIT'S WAY.....	22

WORLD 1

WORLD 2 MOLE MOUNTAINS

AREA MAP.....	42
MOLEVILLE	44
BOOSTER PASS	50
BOOSTER TOWER	52
BOOSTER HILL	55
MARRYMORE	56

WORLD 2 POND TO PIPES

AREA MAP.....	24
KERO SEWERS.....	26
MIDAS RIVER.....	28
TADPOLE POND.....	30
ROSE WAY	32
ROSE TOWN	34
FOREST MAZE	36
PIPE VAULT	38
YO'STERISLE.....	40

WORLD 4 SEASIDE

AREA MAP.....	58
STAR HILL.....	60
SEASIDE TOWN	62
THE SEA	64
SUNKEN SHIP.....	66

LAND'S END

WORLD

5

AREA MAP	70
LAND'S END	72
MONSTRO TOWN	79
DEAN VALLEY	80
CRATE GUY'S CASINO	81

NIMBUS LAND

WORLD

6

AREA MAP	82
NIMBUS LAND	84
BARREL VOLCANO	90

SMITHY FACTORY

WORLD

7

AREA MAP	94
DOWSER'S KEEP	96
SMITHY FACTORY	101

HANDBOOK FOR HEROES

THE ENEMIES: WHO'S WHO	106
ITEMS	116
HIDDEN TREASURE BOXES	119
WEAPONS	121
ARMOR	122
ACCESSORIES	123
INN & SHOP GUIDE	124

ICON KEY

You'll find plenty of rides, races and other mini-competitions. You can even play a Game Boy game!

There's more in Mario's world than meets the eye. Froggius's Disciple can clue you into these unseen wonders.

Arm your forces by cashing in your coin cache. Merchants set up shop in the den-and-always charge a pretty penny.

Trying to open a locked door? Get a Treasure Box that's out of reach? Here's where to find the info you need.

Jump to get Treasure Boxes way overhead. You'll find yoku-aike stuff in other places, too.

Dance of Treasure Boxes: hover invisibly over Mario's world. This icon shows where to find these hidden marvels.

Seems innocuous? Look catching some Z's? These are just some of the strange sights you'll see.

Mario will have to climb more than 100 feet. Not very sporting odds, are they? That's why he'd better get some help.

WHO'S WHO

It's a big, wide world out there, packed with all sorts of colorful characters. Jump, paratroil, friend, some you'll call foe. But each has a final thing to tell. Look how famous of the most famous characters you've ever seen.

Characters who rise high in the air. Only by the time they're ready to fly, cheating and flying faster than any other. Taking these things into good planning, as you'll have in class, your allies for the best attacks to see.

WORLD MAP

SMITHY FACTORY

WORLD 7

But past Smithy's more-insured merrymen is a rivalling occasion credit the place. (Smithy Smithy to reveal the tedious boss lurking within!)

NIMBUS LAND

WORLD 6

There's treasure in high places when two lands reach a foul plot to seize the throne of the cloud-bound kingdom. Given in Ben of Nodding, Mario's brave band must leap over lava lakes, fight fire-breathing dragons and, in their toughest task yet, give some rambunctious teenagers a lesson in manners.

6

7

WINDY KINGDOM

WORLD 1

What's a hero to do? Mario sets off to save the world but gets drafted into a high-speed pursuit when a lacrimous lord sweeps a bubbly dragon's mother. All's well that ends well, though. The world's had others to pin Mario and bring along some wondrous powers!

POND TO PIPES

WORLD 2

Froggy has held court in Tadpole Pond, but once you move away from his watery haunts you'll find dragons in plenty lurking in the landscape. Climb in the shrubbery plains of Forest Maze you'll come across a mad architect with a bow and arrow for brains.

LAND'S END COCOA COOL

WORLD 5

They have never ventured into this uncharted wasteland, and for good reasons. Gummy yet deadly beasts prevent the rugged mountain pastures. In the harsh desert, no one has ever survived a harrowing plunge into the sand whirlpools. Legend has it that on the far side of the desert lies a wondrous underground temple where the brave get to choose their own fate. However, there's no escape without fighting the four-eyed temple guardian.

5

2

4

3

SEASIDE

WORLD 4

Get some well-deserved R&B at the resort known as Seaside Town before diving beneath the sun-soaked ocean to an ancient Siren's Ship. Try to keep calm as you read the last journal entries made by the doomed crew. They'll guide you through the liquid labyrinth to a showdown with the most notorious pirate ever to roam these parts.

MOLE MOUNTAINS

WORLD 3

A stranger from a strange place has joined Mario and Mallow, and straight off he has the three friends hit the madder side of trouble. Bowser offers to join the band, but one Mallow put aside his feelings and said his old nemesis. Thus, Mario leads the Princess. There's just one hitch: she's engaged to a world-class redneck!

5

THE SKY IS ABOUT TO FALL

Our story begins with Princess Toadstool in Mario's garden one sunny morning, savoring a tranquil moment amid the fluttering butterflies while she waits for Mario to show up.

But the Princess has scarcely had time to enjoy herself when a shadow darkens her view. It's not a rain cloud, but Bowser. Although the Princess has endlessly said no, nada, nyet, nix, forget it, buddy, to Bowser, the King of the Koopas is determined to make the fair lass his. He swoops down in his Koopa-Kopter and whirlybirds her back to his gloomy castle!

"Help!" cries the princess, and quicker than you can say "spanner wrench" the world's bravest plumber leaps to her rescue. Having halted Bowser's amorous intentions many a time in the past, Mario is not about to let Koopa get away with a Princess-napping this time.

Bowser's whirlybird is too fast for Mario. Still clutching his precious cargo, he scrams over the parapet and pulls up the drawbridge.

Mario could knock and, when asked, reply: "It's the plumber. I've come to fix the sink." Time's a-wasting, though, so he decides to dispense with standard etiquette. Instead, he charges right in and starts brawling with every Koopa in sight. A few roundhouse blows are enough to send the palace guards packing. Without hesitating, Mario charges into the throne room, dimly lit by candles in the chandellers above.

Peering up through the gloom, Mario feels his heart leap into his throat when he sees the Princess dangling from a thin rope far above! From his perch on top of a nearby chandelier, Bowser has gone into full gloat. Mario wipes that smirk off Bowser's face by leaping onto another chandelier and putting up his dukes.

Helped by some timely hints from the Princess herself, Mario shatters the chain holding up Bowser's chandelier and sends him plummeting to the floor. It appears that the latest round in the ongoing Mario vs. Bowser feud, like every one before it, will go to the mustachioed one.

Mario rushes to untie the Princess. But before he can reach her, a gigantic, unseen force hits with the violence of 100 burst pipes, tossing Mario clear of the castle! When Mario finally lands on distant Vista Hill, he turns around just in time to see a titanic sword plunge through the roof of Bowser's castle, as the earth trembles and giant lighting bolts race across the suddenly dark sky!

With a sneer that could cut granite, the immense intruder booms out a warning to all. The sword, who calls himself Smithy, vows world conquest! Questions rush into Mario's head. Who is this awesome alien? Can anyone resist his terrifying power? And what happened to the Princess? Mario is determined to find some answers. But he knows that he'll need all the help he can find!

TIPS FOR TADPOLES

"You'll never get far without mastering the arts of warfare, so check out the charts here and on the next five pages. Back up your bang by picking every Flower that comes your way. Personally, I prefer cricket confections, but then I'm not the one who has to fight Smithy, am I?"

ATTACK TECHNIQUES

You can buy, find or win many weapons on the long road to Smithy. Once equipped, these weapons become a character's Regular Attack. Be sure to check your Equip menu to see just how much a weapon increases your Attack capability. When it comes to beating buddies, Regular Attacks are your bread and butter. Special Attacks look great, but draw down your limited supply of Flower Points. You can wreak extra damage with Timed Attacks, as indicated on the chart at right. Whenever you're low on cash, sell your obsolete weaponry to shopkeepers. Who knows? They might help out an apprentice plumber!

DEFENSE

If you press the A Button just before an enemy lands an attack, sometimes you can blunt the damage.

RUN AWAY

Sometimes you can beat a hasty retreat from a tough battle by pressing the B Button and selecting Run Away.

MARIO

PUNCH

Double-whammy your opponent by pressing the A Button just before you punch.

MALLOWS

PUNCH

Press the A Button just before punching with no weapon, the Whomp Glove or the Sticky Glove.

GENO

PUNCH

When the Double Punch or no weapon is equipped, press the A Button just before punching.

BOWSER

CLAW

Press the A Button just before slashing with the Drill Claw or no weapon equipped.

TADPOOLES

GLOVE

Press the A Button just before attacking with the Slip Glove, Super Slip or barehanded.

TIMED REGULAR ATTACKS

MALLET

Press the A Button just before swinging to bring the hammer down twice.

STICK

Press the A Button just before swinging the Froggie Stick or Robot Stick.

SHOT

Press the A Button just before firing the Finger Shot, Hand Gun, Head Cannon or Star Gun.

CHOMP

Just before releasing the Champ, Champ Shell or Spiked Link, press the A Button.

WAR FAN

Just before swinging with the War Fan or Pinball, press the A Button.

SHELL

Press the A Button just before the shell lands on your foot and you'll really kick-start it.

CYMBAL

Press the A Button just before slamming the regular Cymbals or Stereo Cymbals together.

GLOVE

Press the A Button just before jacking up Meme or the Meme doll.

PAM

Enjoy heavy metal music by pressing the A Button just before coming with the Flying Pan.

THAT OLD BAD MAGIC

Enemies have their own Special Attacks, only they use them for evilness instead of niceness. Ah well! Characters can heal stricken allies and even themselves with the items indicated. But your best cures for bad magic are the Princess's Therapy and Group Hug moves.

1 2 3 4 SPECIAL CURE ITEM CURE

SCARECROW

As a scarecrow, you have few options.

THERAPY
GROUP HUG

ABLE JUICE
FRESHEN UP
MUKU COOKIE

POISON

Poisoned pale turn purple and gradually lose HP.

THERAPY
GROUP HUG

ABLE JUICE
FRESHEN UP
MUKU COOKIE

SILENCE

Shhh! No Special Attacks allowed!

THERAPY
GROUP HUG

ABLE JUICE
FRESHEN UP
MUKU COOKIE

SLEEP

Snoozing friends can't fight, use items or even defend themselves until awakened.

THERAPY
GROUP HUG

ABLE JUICE
FRESHEN UP
MUKU COOKIE

MUSHROOM

The only fun in being a fungus is watching your HP gradually decrease.

THERAPY
GROUP HUG

ABLE JUICE
FRESHEN UP
MUKU COOKIE

FEAR

Watch for enemies scoring half your offense and defense power out of you.

THERAPY
GROUP HUG

ABLE JUICE
FRESHEN UP
MUKU COOKIE

DOWN

When an ally falls in battle, resurrection is called for.

COME BACK

PICK ME UP

● = DISABLED

FLOWER POINTS

Almost as important as Hit Points, Flower Points power all your Special Attacks. You'll start the game with 20, then gradually increase your total to a maximum of 99. Sharp shopkeepers will offer to buy your Flower Tabs or Jars, but you should never sell out. You should always keep a good supply of Maple Syrup and other items that replenish FP on hand. Take a break between legs of your journey and crash in Inns that replenish both your HP and FP.

Get a "Flower Jar!"

TREASURE BOXES

Power Tabs and Jars are often hidden in Treasure Boxes throughout the world.

PEOPLE

Friendly souls will fork over Flowers if you bring them special items or pay for their business.

PICK 'EM UP

You can also pluck Flowers in Booster Hill and in Baleno's Temple.

INVISIBLE BOXES

Magic of an unknown origin cloaks 30 Treasure Boxes that float unseen overhead in Mario's world.

Make them visible by standing directly below and jumping. Jump again to grab the treasure inside.

FIVE HEROES

Talk about a motley crew. Mario's great, and of course Princess Toadstool lends a touch of class to the adventure. But, an overweight tadpole? A walking doll? The King of the Koopas? It will take a firm hand to mold this ragtag band into a lean, mean, fighting machine!

JUMP

3

ONE ENEMY

SUPER JUMP

7

ONE ENEMY

ULTRA JUMP

11

MANY ENEMIES

But of course Mario jumps! His low-budget leap only strikes once. With the Super and Ultra Jumps, though, Mario will strike again and again if you press the Y Button just before he lands on the enemy.

FIRE ORB

5

ONE ENEMY

ULTRA FLAME

14

MANY ENEMIES

SUPER FLAME

9

ONE ENEMY

Serve up a sizzling plate of battle barbecue, courtesy of Mario's fire of fury. Simply press the Y Button as fast as you can to shake the competition. At Level 16, Mario masters the Ultra Flame, which springs scorchballs every which way. As with the Ultra Jump, Mario should begin by focusing on the enemy he wants to damage most. Enemies on the periphery of the attack sometimes suffer no damage at all.

MARIO

When an oversized piece of cutlery slices into Bowser's Keep, it's up to the world's pluckiest plumber to throw a monkey wrench into the proceedings. Mario always leads the charge into battle, but he won't accomplish his mission without some gullet sidlocks.

A VERY SPECIAL KEY

Press the Y Button to initiate the attack, then press it again just before you make contact.

Repeatedly press the Y Button as quickly as you can.

Press and hold the Y Button to build energy, then release when you see three stars on the screen.

Rotate your thumb clockwise on the Control Pad to build energy.

To activate Bowser's and Toadstool's banking moves, simply press the Y Button once.

THUNDERBOLT

2 ALL ENEMIES

Mallow's first attack proves valuable from the start to the end of the game. Until Bowser comes aboard, it's the only way to attack multiple enemies at once. Later on, the Thunderbolt seems ghastly opponents away. Plus, it only sets you back a measly two Reviver Points.

PSYCHOPATH

1 ONE ENEMY

Who says drop into the hearts of enemies? Mallow's most talents include the ability to use how many his Points one enemy has left. Knowing what you're up against can help you decide on a plan of attack.

HP RAIN

2 ONE ALLY

Mallow and Princess Toadstool are the only party members who can heal party HP Rain will replenish a pair's HP Points. The amount you replenish depends on Mallow's Magic Defense level.

SNOWY

12 ALL ENEMIES

Save this frosty attack for foes when you're facing foes who are vulnerable to ice attacks. Examples include Koopas in Bean Valley and most of the troublemakers lurking in Barrel Volcano. Down on the lava lakes, they hate it when a cold front moves in!

SNICKER

8 ONE ENEMY

With lesser-like intensity, Mallow focuses his lightning ability on one opponent with this spectacular move. You can probably find more cost-effective ways to shock your opponents.

STAR RAIN

14 ALL ENEMIES

As with Mario's Jump Attacks, you must press the Y Button just before touching down. This powerful move takes a bit of practice.

MALLOW

Though wet behind the ears, this would-be frog brings a perky presence to Mario's party. Although his appearance wouldn't scare a flea, many an opponent feels weather-beaten after undergoing one of Mallow's meteorological attacks. Now, if he could only find his real parents!

GENO BEAM

3 **ONE ENEMY**

Like most starfighters, Geno picks a ray gun. Press and hold the Y Button to charge it up, then release to slice an enemy. For a little guy, Geno puts on one heck of a laser show.

GENO BOOST

4 **ONE ALLY**

Sprinkle some star dust on a friend to increase both his Regular and Special Attack abilities in battle. Time it right and you can beat his or her Defense abilities, too. You'll be surprised how quickly you can win a battle if you use the Geno Boost on Mario right at the beginning. Geno can give himself a Boost, too.

GENO WHIRL

8 **ONE ENEMY**

When timed correctly, the Geno Whirl will slice away 8,888 of an enemy's Hit Points. However, major enemies can usually blunt this slashing salvo.

GENO BLAST

12 **ALL ENEMIES**

Sometimes called the Battling Bonanza, this shimmering spectacular show leaves many a rival light-headed. Like most of Geno's attacks, it is especially powerful against cowardly enemies.

GENO FLASH

16 **ALL ENEMIES**

Geno's light brigade really packs a charge! It valleys and thunders all over the battlefield, scaring the boys out of most opponents. This move doesn't require great manual dexterity. Just press and hold the Y Button.

GENO

After taking a quick glance at all the troublemakers parading Mario's world, this stranger from a strange place decides to lay low until he can get some help. Using his supernatural powers, he transforms himself into the humblest of household items: a doll. But buddies know that fighting Geno isn't child's play!

BOWSER

"One for all and all for one" may be the motto of most members in Mario's party, but Bowser prefers to matter, "And I'll take care of myself!" This cruising bruiser normally sticks his neck out for nobody but signs on with his longtime nemesis after his cowardly confederates head for the hills. If he spends less time nursing his tough-guy reputation and more time fighting, things would go much smoother. But then he wouldn't be Bowser, would he?

12

ONE
ENEMY

Jessie of Mallow's ability to control the weather, Bowser has perfected this overboard attack. The Cruiser causes a jiggled rock to jut up beneath one enemy. Another goes off, and others who pass the Y Button just before the mini-mountain erupts can knock an enemy stone-cold.

6

ALL
ENEMIES

Why say "Boo" when you can say "Big Boo"? Bowser's spectral partner is especially effective against small fry and often vulnerable to flight attacks. Just be sure to rotate the Control Pad as quickly as possible.

10

ALL
ENEMIES

Leave it to Bowser to come up with the sneakiest, dirtiest and nastiest plan: cerebral attacks in Mario's party. "Why, thanks for the compliment!" he'd probably say. Unless this toxic attack early in a battle. Poison Gas won't cause much damage at first, but enemies will keep coughing up HP long after the cloud has dissipated.

16

ALL
ENEMIES

In a top-secret laboratory deep in Bowser's Keep, ready Koopa Island long hours for many months. Their goal: develop the ultimate weapon for squishing flowers and scaring butterflies. Just as they put the finishing touches on the giant Mechi Koopa, though. Smokey invaded Bowser's realm, initially burned out that he had to put his plans for certain crushing on hold, but he brightened considerably when he discovered that the Mechi Koopa was a slam-bang job of bashing enemies. Move it, hi!

THERAPY

Replenish a friend's HP supply with this low-cost move of mercy. Therapy also revives friends who've been knocked by bad magic. Call on Therapy whenever a friend has been silenced, poisoned, or bewitched. Therapy, Group Hug, and Maiden's HP Rise are the only Special moves you can use outside of battle.

GROUP HUG

Without a doubt, this is the single most valuable Special Attack in the entire game. Group Hug is just like Therapy except that it heals everyone in the party, including Toadstool herself! It doesn't quite replenish as many HP as Therapy, but in the heat of battle, who's going to quibble?

SLEEPY TIME

Look deep into my eyes. You are getting sleepy. Very sleepy... You get the picture. This annoying move renders an enemy incapable of attacks for several rounds. However, any attack on it will wake it up.

COME BACK

Second in importance only to Group Hug, Come Back revives a fallen comrade on the field of battle and replenishes half his HP. However, you should always keep a few Pick Me Ups on hand in case the Princess herself gets bopped.

MUTE

This move forestalls magic attacks. The more quickly you rotate your Control Pad, the longer its effects last. But note that other moves can still work bad magic on you.

PRINCESS TOADSTOOL

You won't be able to finish the game without taking the Princess into battle, especially against major enemies. Her attacks wreak the least damage of any hero, but her healing powers are unparalleled. Protect her with armor and accessories that mix out her defensive capabilities.

PSYCH BOMB

If you want to finish a battle quickly, go ahead and pay the high price for this medium-payoff attack. Otherwise, hunker down in Defense mode and let the Princess's pals do the pulverizing.

SUPER MARIO RPG™ LEGEND OF THE SEVEN STARS

Things are rough all around, and if Smithy has his way, they'll will get a lot rougher. Here's your guide to the ins and outs, the lowlifes and the high spots of your trek to the titanic troublemaker. But remember: all work and no play makes for one dull plumber. Take some time for the fun and games along the way. So make like Mario and jump right in!

GUIDE TO THE GLORY

MUSHROOM KINGDOM

1 MARIO'S PAD

Tired? Stressed out? Relax! Keep Mario in his handy little sanctuary from nearby Vile Hill. Mario can keep an eye on Smithy, who's not about to bug out!

TO VISTA HILL

2 MUSHROOM WAY

Sixes of Goombas, Spikes and Sky Troopers are jamming up traffic through Mushroom Way. You'll have to put up your dukes before you get to the Chancellor of Mushroom Kingdom. He'll even have to help a hand in going Sky Trooper! Check out the Thirteen Bunch whenever you get low on HP and PP.

THE WISDOM OF FROGFUCIUS

"We haven't yet met, Mario, but listen up anyway. Somewhere around here you'll find a Star Piece. Take good care of it, and keep looking for more. Something tells me they're going to be as important as beating Smithy himself. If you want to know more, drop by my study in Tadpole Pond. Be sure to take good care of my grandson, Mallow. Oh, by the way, you wouldn't have any dainty delectables made of crickets, would you? I love 'em!"

TO KERO SEWERS

3 MUSHROOM KINGDOM

Mario takes a quickie to the Chancellor and relays the dire news. Before letting the Smithy trail open, he's called upon to help a few. Crickets are some thing he's been able to help. To make matters worse, a terrorist downriver by the name of Mallow is moving in from Tadpole Pond.

4 BANDIT'S WAY

With his new friend in tow, Mario takes the path to the Bandit's Way. The American bandit cover his end date. Mallow's member wouldn't get Mario to thinking. The little bit of love might make a mighty fine addition to Mario's band!

MUSHROOM KINGDOM

MARIO'S PAD AND MUSHROOM WAY

It's time to hit the road! In this early stage, you'll learn the basics of battling, Mario-style. You'll also learn how to replenish your precious Hit Points (HP) and beef up your arsenal. Just listen up when Toad talks, O.K?

ROLL INTO THE ROLE-PLAYING GAME

The first of many Save Blocks you'll encounter hovers just outside Mario's Pad. Whenever you see one of these, hop on to save your game. Should you lose a battle, you'll start again at the last Save Block you used. Save Blocks can be found in many places. There's always one inside the lists of the towns you'll visit.

Stand in front of the lamp and press the A Button to turn it off and take a quick nap. When Mario awakes, his HP and FP will be replenished.

WORLD MAP

WORLD MAP

WORLD MAP

WHO WHO

TOAD

Toad appears many times throughout the game, asking how things are going and telling you how to perform certain tasks. He'll also give you a quick lesson in using the items you'll come across. When you return to Bowser's Keep to fight Prince Toadstool, the Smiley Gang will announce it's time to go to the world conquest!

PETAL PUSHER

Put Mario's jumping power to work. Stand on the rotating red flowers, then press the B Button when facing toward the rocky outcropping. Mario will rocket up. Press B again while standing under the Treasure Boxes to retrieve the goodies inside. Be prepared to halt a Sky Troopa who's whisking Toad away! Remember the Mushrooms power-up hidden in the Treasure Box by the exit. At any point in the game you can return to this area to replenish your HP and FP.

HIT 'EM HARD

For once, Toad has a good reason to be irate. With the Smiley Gang threatening world conquest, Mario had better get word to the Chancellor of Mushroom Kingdom, pronto! Before Mario has taken more than a few steps, though, he runs smack into Toad. It seems that the little guy has forgotten to pass along some key information. After handing over a Mushroom, which boosts Mario's HP, Toad explains how to use items such as Mushrooms. Then it's time for combat college. Toad will explain Timed and Special Attacks. Pay close attention. You'll never make it to Smiley without mastering the essentials of Mario-to-monster combat!

TIMED ATTACK

To perform a Regular Attack, press the A Button. If you press the A Button again just as you're about to strike, though, you'll increase the damage inflicted. For example, Mario will land two punches instead of one. All of Mario's future attacks can perform Timed Attacks.

SPECIAL ATTACK

Unleash Special Attacks, such as Mario's jump, by pressing the Y Button. Press the Y Button again just before landing to increase the damage inflicted. Toad's lessons will serve you well as you earn Experience Points and gain new Special Attacks.

DEFENSE

Press the A Button just before an enemy strikes and you can sometimes blunt the blow. This move doesn't work all the time, though.

After beating the Hammer Brothers, you'll see one of their homies. It's useless, though, unless you go to the Coup Junction on the map to place it in Mario's hands.

HAMMER BROTHERS

It's usually best to concentrate on eliminating one enemy at a time. Here, two malicious mallet-wielders block the way to the Mushroom Kingdom. Each brother in turn will use the Timed Jump Attack and the third Regular Attack. If your HP drops below 40, refresh yourself with a Mushroom. Toad. Beat the brothers and your journey will include a Flower for the end of their big homies.

MUSHROOM KINGDOM

Troublemakers may haunt the countryside in Super Mario RPG, but the towns are surprisingly safe. Here you can freshen up at the Inn and stock up at the Item Shop.

HEY! IT'S THE QUESTION MAN!

On the long and winding road that leads to Smithy's door, information is as valuable as weaponry. Whenever Mario comes to a town, he should go into every building and interrogate everyone he meets. The Mushroom Kingdom is a bit deceiving on this score. Outside the Castle, Inn and Item Shop, the Mushroom folk are singularly unhelpful. In other towns, though, seemingly minor characters often offer big clues or terrific deals you won't want to pass up. In the spirit of every Mario game, Super Mario RPG is packed with lots of hidden treasures and puzzles!

TREASURE TIP

You'll always find items and Tool Shops under the friendly sign of the spinning mushrooms. In this shop, go down the steps. A man in the basement will give you a lesson in locating hidden Treasure Boxes. Jump as much as possible throughout the game, but especially in rooms, tunnels, halls, dungeons and other closed areas. Sometimes you can even walk off into space and find a Treasure Box.

WORLD MAP

WORLD MAP

MALLOW

On the streets of the Mushroom Kingdom, you'll find this round little fellow too-badly over the thought of his grandson's ruin. And when Mallow cries, everyone gets soaking wet! Stop the cloudbursts by agreeing to help Mallow catch the pickpocket. His strange ability to charge the weather will come in mighty handy!

"I wish... well, you're soaking wet, aren't you?"

WHO WHO

CHANCELLOR

"Er...it" greets Chancellor of the Mushroom Kingdom when apprised of the sinister events that have unfolded so far. To help Mario on his quest, he gives Mario a Map of the world and invites him to stock up in the castle vault.

Oh, K20001 Mario!
Think goodness you're hand!

TOADSTOOL'S ROOM

Mario can explore by pressing the A Button while standing in front of an object. Use this technique while standing in front of Toadstool's blue chair and you'll get her "W!" just what is the Princess's "W!" Good question, but you'll never find out, because the conceited chambermaid will dash up and give you a Mushroom in exchange for it. Next time, maybe you'll mend your manners!

If I give you this in exchange,
Just leave everything
where it is!

Talk to the guest-room maid and she'll restore your HP. Points and Power Points. She'll only do this on your last visit to the Mushroom Kingdom though.

THE VAUNTED VAULT

After visiting the Chancellor, the Vault Guard will show you a trio of Treasure Boxes. One contains a big Coin, worth 10 regular ones. The others contain a Flower, which adds one point to your maximum FP, and a Mushroom, which replenishes your HP and FP. Note that Mushrooms you purchase only replenish your HP. These boxes will automatically refill once, after you finish the next stage.

BANDIT'S WAY

The larcenous lowlifes hangin' out here don't like you hornin' in on their turf. Keep a tight grip on your cash and make sure you got a good buddy to ride shotgun.

WORLD MAP

A dark cloud has moved over the Mushroom Kingdom since Mario left, and this time Mallow isn't the guilty party. A bunch of bully-boy Shysters have overrun the place, forcing the placid townspeople to cower in fear in their houses! Stop 'em, Mario, and let Mallow eliminate the 35-HP Shysters with one timed Thunderbolt.

Because the fast-moving Shysters will spring on you without warning, expect to go into battle a few times before you reach the castle. If you find yourself running low on supplies, help yourself to more goodies in the Item Shop.

You'll get a bonus for beating Croco, a wallet he's lifted from an unsuspecting dreamer of the Mushroom Kingdom. Return it to its rightful owner to get a reward.

The curious travel from all over to experience Bandit Way's gravity-defying platform. The scenic principle behind these marvels remains unknown. Suffice it to say that if Mario hops on one, the adjacent platforms will teleport from one side to the other. Sometimes the adjacent platform will revolve slowly around the one Mario's standing on. By hopping from one platform to the next, Mario can reach coins and Treasure Boxes that are far overhead.

Mario's your man if you want to tan Croco's hide. Since the pickpocket with Mario's Fire Orb. Because Mallow attacks Croco weakly, you should only use the little guy to juice up with Honey Syrup. When you have plenty of FP, Mallow should hunker down into Defend mode, available by pressing the B Button. When Croco beats himself with a Wild Mushroom spell, take heart: He's about to give up.

Over hill, over dale, the cooly croc leads Mario and Mallow on a merry chase. He could get away easily, but he prefers to hurt jobs at his pursuers. When you can sneak up behind the rude robber three times, he'll finally fight you. Watch out for his bug of booty, though!

At last, Mallow can complete the errand his grandpa sent him on. After mashing Mack, go to the Item Shop and hand over the green Frog Coin. The shopkeeper will give you a Cricket Pie. No, don't eat it. Wrap this local delicacy carefully in wax paper and put it in your pocket. When you finally get to Toadpole Pond, grandpa will reward you for bringing this lip-smacking treat!

MACK

As the old Mushroom Kingdom says, "has it the plumber is mighty." This the grand old Mack, Mallow's Throat-Robber on the square of Shysters' world. Mack, while Mario jump attacks the robber, Mario shouldn't attack the minions and Mallow should lay off Mack. Take advantage of these unfavorable matchups to boost your FP or HP, or else go into Defend mode.

POND TO PIPES

POND TO PIPES

1 KERO SEWERS

Ghosts, spirits and other things that go bump in the night haunt this gloomy netherworld.

2 MIDAS RIVER

Why a bold explorer has sought this legendary river of riches. Unfortunately, there's no going back once you slip into this roaring water way deep beneath the earth.

TO MUSHROOM KINGDOM

3 TADPOLE POND

After navigating stinky sewers and running a raging river, Mario is more than ready for a little R&R in the rustic resort where his new buddy Malloo grew up.

4 ROSE WAY

Just what is that big Koopa doing in these woods with the tattered remnants of his once-proud army?

5 ROSE TOWN

Deep in the woods, the gentle folk of Rose Town lived tranquil lives. Then one day, an unseen assailant began flinging arrows tipped with poison that immobilizes victims!

8 YO'STER ISLE

Tourists have long flocked to this tropical site, but of late trouble has been brewing in paradise. You'll have to move to the colypso level if you want to bounce back in the Mushroom Derby.

6 FOREST MAZE

Gingerbread crumbs won't help you find your way back, so keep pushing forward until you run into the adrift anchor attacking Koas. Now you really need help. Any volunteers?

7 PIPE VAULT

Mario hits a low point when he has to fend off flying fireballs deep underground. With a bit of care, though, he can return to sunlight a richer man. Why else would they call this a vault?

TO MOLEVILLE

THE WISDOM OF FROGFUCIUS

"When you win enough Experience Points, you'll move to a higher level, gaining more power as you go. As a bonus, you can hoist on, take on, or even more. Always choose the category that offers the biggest point gain."

KERO SEWERS

If you're frightened of things that go "Boo!" in the dark, don't go near this subterranean maze. Are Mario and Mallow sc-sc-scared? Are you kid-kid-kidding?

THAT SWEET GURGLING SOUND

The devious denizens of the deep like to slip something nasty into your drink. Neutralize their Poison attacks by equipping both Mario and Mallow with Anodized Pins, available at the Mushroom Kingdom Item Shop. Needless to say, critters

that live in sewers like their water nice and yucky, so give them the wiles by tossing vials of Pure Water their way. May surrender this wondrous potion after being beat on, so you should be able to make it through the sewers in pretty good shape. Pure Water won't work against Gohys, but Mallow's Thunderbolt will.

Swim the sewers by heaping on the exclamation-mark switch. For the quickest route, follow the capital letters. You'll have to double back through pipe C after flipping the switch. You can build up your Loghouse Points by exploring every nook and cranny of the sewers.

WORLD MAP

TO SEWER ENTRANCE

FLOOD!

Belome clearly believes that he who fights and spirits away shall live to fight another day! On his way out, though, he leaves the door open, and in rushes the raging torrent of the legendary Mida River. Don't try to fight it. Just roll with the current. The sewers needed a good cleaning, anyway.

PAN-DORITE

Say what you will about ghosts and goblins, they aren't stupid. Pandore cleverly disguises himself as a Treasure Box. He's utterly impenetrable to Mario's Fire Orb and Mallow's Thunderbolt, but he coughs up lots of HP when bopped by Mario's jump and Super Jump. When vanquished, Pandore surrenders a valuable Transform Pin, which protects its bearer from being changed into a scarecrow. Equip Mario with it before fighting Belome.

POND TO PIPES

TRICKY TREASURE BOX

Not so fast there, buster! Jump as much as you like, you won't be able to reach the Treasure Box suspended over the colossus. Much, much later, amid the suspended landscape known as Land's End on the other side of the world, you'll be able to jump into a hole in the ground it will lead you through a tortuous underground passageway that leads to the pipe above the Saw Block. And that will take you to this Treasure Box. Trust us. The wait is well worth it!

BELOME

Belome has adapted to a life in the pitch-black dark by developing four eyes and a slew of spooky spells. He'll put you to sleep, change your team's scarecrow (yellow) and let a yellow Mallow slide! When you have a bad case of the Scarecrow malady, you can only launch Special Attacks or go into Defense mode. Keep Mario's HP at 20 or more for three times when Mallow is stuck inside Belome's stomach. Belome shrugs off Pure Water but is vulnerable to Special Attacks, especially if you alternate them with the occasional Regular Attack.

Many a brave soul has been lost forever while trying to navigate this legendary river of gold. Mario and Mallow try their luck at gathering gold here after defeating Belome.

-FROM KERO SEWERS

MIDAS
WATERREAL

The murky waters prevent you from seeing coins until you're practically on top of them, so study this map carefully before jumping in. If you fish one Frog Coin from the river, try to get all four. After you've completed your nookie river run, you can trade 60 Midas coins for one Frog Coin. Don't expect to do that well on your first try, though. For subsequent trips, inflation drives the price to 80 Midas coins. No shop will accept Midas River coins, they're only good for buying Frog Coins.

Tunnels B and D have flowing Tubs, while tunnel E has a frog Coon. Tunnel A is a pleasant detour, nothing more, but a Jewel in tunnel C might steal some of your river stones.

Mane can scarcely swim against the current, but he can use his famous jumping ability to maintain his position. Simply press the R button quickly.

TO BARREL-JUMPING SECTION

BARREL-JUMPING

That Mada River sure has the magic touch. Above ground, the bubbling current causes coins to materialize out of the air. There's no boat available, so you'll have to hide a barrel to retrieve these flying funds. Keeping balance is easy. The tricky part is timing your jumps to grab the cash. If you collide with a barrel in your path, you'll change course. Sometimes it's better to stay on track by leaping into the next barrel, while at other times you'll get more change if you change course.

Greedy Midas River fish rise to the bait jangling in your pockets. Jump over these pesky predatory parliament.

Want to run the river again?
Tad will charge you 30
coins for the privilege.
Remember, you can buy Fr
Coins only with coins you've
earned on the river.

HIT THE JACKPOT

We've the best return on your aquatic investment! You can squeeze as many as 100 coons from Molas River on a single trip, but you'll have to chart your course carefully. Once you've started the waterfalls, the barrel-jumping event, you can't pause until you've reached the end. So take a deep breath, hold your nose and jump! When shooting the waterfall, always take the highest cut. You'll have to give your B button a serious workout if the next-lower cone is on the far side of the channel. Follow the chart on the right to get 64 coons as the barrel-jumping event. Bump into the first barrel in your key, jump onto the next two, then change lanes twice. Keep up the same pattern—bump twice, jump twice, bump twice—to the end. The better you get at running the river, the cheaper the Price Coins become. Snag 70 or more coons in one run and the cost per coin drops to 75 cents. Grab 80 coons, and the price drops to 70 cents. Push 90 or more coons from the water and the price per coin falls to 60 cents. Grab all 100 and the price per coin drops to 50 cents. You'll also win a bonus of five Price Coins

64 COINS!!

In your zeal to grab every coin possible, don't forget the lancelets fish lurking for your foot. A couple of these paid diggers can really deplete your treasure account.

TADPOLE POND

Sunworshippers come from all over to enjoy Tadpole Pond's year-round spring-like weather, while music buffs love the popular steel-drum music as well as the compositions of the great Toadofsky.

MALLOW IS NOT A FROG!

All throughout his childhood, Mallow didn't quite feel like a normal tadpole. No tail. Bad jumper. Lousy swimmer. And then there's the matter of his, er, large girth. But now his grandfather, Frogfucus, believes it's time to come clean with the boy. It seems that the bearded sage was savoring a cricket snack one day when a bobbing basket appeared on the pond. Inside was a bawling baby, with the name "Mallow" inscribed on his belt. Tender-hearted Frogfucus decided to raise the lad as his own grandchild.

Grateful for the scrumptious Cricket Pie, Frogfucus gives Mallow a Froggie Stick. Once equipped, it becomes Mallow's Regular Attack.

WORLD MAP

MELODY BAY

Frogfucus insists that Mallow join Mario on the quest. The sagacious amphibian notes that not only can Mallow's magical powers be a big help in the battle against the Sniffty gang, but Mario can help Mallow search for his real mother and father. Before hitting the road, though, the two new friends should avail themselves of the local hospitality. They'll also want to set their feet a-tapping by listening to the marvelous musical tadpoles of nearby Melody Bay.

FROG COINS

Mario wonders what's the big deal with Frog Coins. Well, they're the only legal tender accepted at the Frog Coin Emporium. If you have at least five Frog Coins, you can buy a Crystalline, which boosts the party's Defense capability in battle, and Power Blast, which boosts its Attack capability. Later in the game, you'll be able to purchase even more impressive goodies with Frog Coins, so grab these green beasts whenever possible.

BELLY UP TO THE JUICE BAR

Getting into this members-only joint requires an Alibi Card, which is available from Toadofsky. You can pay 14 coins for a Froggie Drink, which restores 30 HP to everyone in the party, or 42 coins for a Boar, which restores 80 HP for everyone in the party. You can also sell Mario's old Hammer for 35 coins. He won't need it now that he has the NokNok Shell.

WHO'S WHO

FROGGICUS

Seekers of wisdom come from all over to visit Froggicus. From his study on anony isle in the midst of Tadpole Pond, this sage looks forth on deep and inscrutable subjects. Froggicus was once the Star Piece captured in the battle with Mark will somehow prove significant, and he urges Mario and Mallow to continue to Rose Town. Whenever Mario is stamped, he should return to Froggicus for a bit of advice.

Froggicus urges Mario to find his real parents by taking Mario on the quest.

FAVORITE SONG?

Number One with a bullet on the Tadpole Pond music charts is that golden olde, Froggicus' Suite #18. Now you, too, can play this magiHit at home. Just follow the bouncing plumber! Tadpoles will swim across a music staff floating on Melody Pond. Jump on a tadpole by pressing the B Button and the Control Pad. The note that the tadpole sounds will depend on its position on the staff. From top to bottom, the notes are Mi, Re, Do, Ti, La, So and Fa.

FROGGICUS' SUITE #18

MOLE MOUNTAIN BLUES

Don't forget to play Froggicus' Suite #18. Mi, Re, Do, Ti, La, So and Fa. That's a fine ol' tune.

PSST! IT'S ME! MARIO!

To get into the Juice Bar, whisper to the proprietor that you have an Alto Card. You'll get that by sounding out Froggicus' Suite #18 on Tadpole Pond. You can learn it from the little tadpole just outside Melody Bay, an aspiring composer himself. It's also written on the little piece of paper behind Froggicus' desk. This timeless tune goes So, La, Mi, Re, Do, Re, Do, Re. If you give Toadofsky a little more help later in the game, he'll reward you with additional member cards that will give you deeper discounts at the Juice Bar. At the same time, you'll help the master musician compose a great symphony!

WHO'S WHO

TOADOFSKY

This famous composer has hit a dry spell. Try as he might, he can't come up with a new sound that's worthy of his post-antepenitential. While waiting for inspiration, he's been drawing down his savings. But if he doesn't come up with some dough soon, he'll have to submit himself to the ultimate indignity: writing music for video games starring a froggipup. Zound! Help him out by performing Froggicus' Suite #18 on Melody Bay. As you continue on your journey, be sure to note the different music that's played around the world. Report the results of your research to Toadofsky.

You'll be pleasantly surprised to learn that Toadofsky will develop a passion for folk music, as exemplified by the Mole Mountain Blues.

Spook! Toadofsky gave your inspiration a spooky twist. You're now in the Alto Card.

ROSE WAY

Savvy travelers head here for the balmy climate, gorgeous scenery and one of the best places in the world to get lots of fast cash. Watch out for the ornery locals, though!

CANTANKEROUS COIN CARETAKERS

Sneaky starfish, petulant peels and giant spiders do their best to scare away outsiders. **Regular Attacks** are your best bet, although you might want to unleash Mallow's Thunderbolt on multiple enemies. The nastiest magic attacks you'll encounter are Sly Guy's sleep-inducing Doom Reverb and Lullaby. Protect yourself against these by a lipping on a Wake Up Pin. Just before you stumble upon Bowser's training camp, you'll find five

Sure, Froggias told Mario and Mallow to go to Rose Town, but he left out that minor detail about bandits on the way.

Sly Guys guarding five **Treasure Boxes**. Four of the boxes contain five coins apiece, while the remaining box contains a Mushroom power-up. Each time you leave and re-enter this area, the boxes will refill. Whenever you're short of funds, even if you're on the far side of the world, come back here!

PLATFORM PASSAGE

Hop on a platform for a quick trip over the waters. If it changes to blue, you won't be able to get off until it changes back to yellow. The first time through the lagoon, you won't be able to get all the coins. Simply head through the upper right-hand exit, circle around through the woods and return. This time the platforms will take you to the part of the lagoon you missed before. You'll have to stop onto the islands to get some of the coins and **Treasure Boxes**. Getting some of the coins is a bit tricky, but you should find success if you stand in their shadows before leaping.

WORLD MAP

Guard the Sly Guy standing guard on the first pandaluss platform, then hop onto the next platform and await the Sly Guy there. From your new perch, leap up to open the **Treasure Box**. Wait until the platform swings close to each other before making the jump. Inside is a Frog Coin.

FISHING FOR FLOWER POINTS

The Lakitu will drop four Sly Guys on you. Each Sly Guy

will come at you with a slap-happy Starship riding shotgun. Mario and Mallow's Regular Attacks should be more than adequate for handling these nuisances, although if you're concerned about taking too much damage you can roll out Mallow's Thunderbolt on occasion. Beat all four of these tag teams and the Lakitu will reward your perseverance with a Mushroom, which fully replenishes your party's depleted FP and HP.

WORLD MAP

KAMP KOOPA TROOPA

What's this? The once-great King of the Koopas, forcibly ejected from his majestic castle, forced to hide out in the woods like a common bandit? Mario can't believe his eyes, so Mallow has to confirm that it is the Koopa King rallying his troops in yon glade just to be sure. Mario peeks through the shrubbery once more. Sure enough, Bowser is giving his Goombas, Koopas and Magikoopas their marching orders. Hmmm, Mario thinks. Maybe Bowser's humbling fall from on high will make the big grump ponder his priorities. Examine his life. Rethink his long-running feud with Mario. Could he, would he even team up with the plucky plumber in the fight against Snitchy? Noaaah!

The bridge is down, but we'll find a way to get back in! Move out on the double!

WHO WHO

BOWSER

Pure bluster, lots of blather, with stacks and the best that he's bigger than everyone else has gotten Bowser to the top of the Koopa kingdom. Underneath that rough exterior, though, Bowser is a romantic. Or so he likes to think. Princess Toadstool doesn't quite buy it, which is why she's continually spurning his amorous attentions. With the invasion of Smithy, though, Bowser faces a far greater challenge than getting a date for the Koopa Dai Jai!

ROSE TOWN

Arrows tipped with a potion that freezes targets are raining on this rustic village, prompting a stranger in a blue cape to ride to the rescue!

A LIVING DOLL

The innkeeper's young son can't believe his eyes when his hero walks through the door! Mario may be on a quest to save the world, but he's more than happy to play a while with his young admirer, who has recently added a small blue doll to his collection. Things go swimmingly until Gax's new doll robs Mario with a powerful blast! The room starts spinning around and around, faster and faster, until Mario blacks out. That night, Mario dreams a dream unlike any he's had before. A circling star descends to earth and breathes life into the little doll, which grows to life-size and walks out of the inn!

The next morning, Gax claims he saw the doll, now grown to life-size, walk into the woods! No one dares to say, Mom, am I quite buying this tale? Mario, however, can't deny the wisdom of his dream.

HEAD FOR THE HILL

This man isn't worrying about the arrows so much as his mischievous son, who's made the steps to the family house wobbly. Hop on Dad's head, then go upstairs to the boy's room and flick the switch on the floor. Presto, the steps will disappear! If you jump on the boy's bed, you'll find a secret Treasure Box holding a Frog Coin. The two Treasures Boxes downstairs contain Flower power-ups. Thankful to be back in his house, Dad offers Mario a valuable hint. In the nearby Forest Maze, look for the place where four trails meet. Then go left, left, straight and right, in that order. A typically taciturn Rose Town resident, he's mum on what you'll find. Rest assured, though, you'll find yourself in an underground vault filled with riches!

WHO WHO

GAX

Many a visitor to Rose Town Inn has chuckled at the sight of the innkeeper's young son playing with Mario and Bowser dolls. After leaving Rose Town, plan on making frequent riding visits. If you crash before returning into the Forest Maze, Gax will reward you with a Flower Tab!

WORLD MAP

Now you can jump on the boy's bed...help me get back to my room!

Enter the Forest Maze, which you can find with a hint, go left, left, straight, right, in that order.

Dad ponders a prayer punishment for his son. Perhaps no riding privileges for a week?

CHIMNEY CLEAN-SEEK

Here's a safety no-no! The proprietors of the Item Shop have stacked old wooden crates next to the chimney. Before the fire inspector orders the crates removed, scamper up them and down the chimney. You'll land on top of the bookcase and within jumping distance of a Treasure Box that contains a Flower power-up.

PUTTIN' ON THE RITZ

Flush with cash from their trip through Rose Way, Mario and Mallow decide to whoop it up by buying snappy new threads. Mario pays 14 coins for a Thick Shirt while Mallow forks over the same amount for a pair of Thick Pants. Functional as well as stylish, these duds increase the wearer's defense while also making him look good! Hey, don't forget the jewelry! A glittering Truesform Pin is just the thing for dazzling the marauding mushrooms of the Forest Maze.

THE SECRET GARDEN

Return to Rose Town after you've rescued the Princess. Take the path behind the Item Shop to a cottage tucked away in the woods. The gardener who lives there will show you a huge pot and tell a strange tale of a magic Seed and the Forsticker that makes it grow. If you ever find the two botanical wonders, bring them here, pronto!

A LINK TO LINK

If you return to Rose Town Inn before in the game, Gaz's thankful mother will let you stay for free. You'll find yourself sharing a room with Link, the hero from Hyrule. Link is taking a well-deserved break from fighting Ganon to catch up on his Z's. He never gets out of bed, not even to say "Hi." You'd better hope that his snoring won't keep you up all night.

WHO'S WHO

GENO

The blue battler cleverly disguised himself as a doll, but in reality he's a visitor from beyond. When someone makes a wish upon a star, pieces of the Star Road fall to earth. But Smithy's headlong plunge through the skies has shattered the Star Road, scattering its seven pieces to the winds. No wish will come true ever again unless the missing pieces can be recovered. Mario and Mallow have found only one so far. With Geno joining their bold little band, they'll have to find the six lost pieces. For the time being, Mario would be satisfied if they could find more recruits to their supercombos.

FOREST MAZE

The Forest Maze near Rose Town holds a dark secret and many dangers, but you'll make friends here, as well, and perhaps you'll find a treasure.

GENO JOINS

Remember the doll that came to life in Rose Town? Now he's deep in the forest, challenging the bow-and-arrow band named Bowyer. Once Mario and Mallow twist and turn their way through the Forest Maze, they'll stumble upon the clearing where the fearsome battle rages. Mario won't be able to contain himself once he discovers this uneven battle. The injustice of it makes him steam, and he leaps into the fray, dragging Mallow along. Suddenly, you'll have a party of three characters. Bowyer will wish he had aimed at a different target. Geno, who isn't really a doll at all, but who really comes from the Star Road, will become a permanent addition to your troop as you search for the seven Star Pieces.

Geno, the hero from the Star Road, challenges Bowyer for a Star Piece. If you win, you'll learn more about the fate of the world and your destiny.

TEN-HOP COINS

Wiggler's secret isn't the number of his legs, although that may be a useful fact to know later in the game. His big secret is that he holds Frog Coins. If you jump on his back ten times in a row, you will win Wiggler's prize. It won't be easy staying on his back, because he keeps wriggling while you hop.

FOREST MAZE

WORLD MAP

MUSHROOM

You can pick mushrooms that grow wild in the forest. Look for them nestled in bushes or growing along the side of the path. Be careful, though. Some mushrooms come to life and attack your party.

POND TO PIPES

FOREST TREASURE

A man in Rose Town gives you a valuable clue. His directions are to go left, left,

straight and right in the Forest Maze area with four paths. If you navigate this correctly, you'll arrive at the Treasure Room.

MAZE MAP

WAKEY, WAKEY

On your way through the Forest Maze, you'll wake up this sleepyhead in order to escape from the tunnel and reach the next area. Later on, you won't be able to wake this yellow piggler for gold or jewels. This is one Wiggler who won't give you a Frog Coin if you hop ten times on its back.

DOWN AND OUT

Once you've made it to the Treasure Room, you'll want to take your booty back out. You'll also want to find Bowyer. To return to Rose Town, go down and left in the area with four paths. To find Bowyer, follow the lead of Geno. You'll see the blue-caped doll dodging into paths ahead of you.

FROM MAZE MAP WORLD MAP

BOWYER

Bowyer certainly is bent out of shape about something: his arrows switch! "off" which means Controller Button they hit, so be prepared to fight with Special Attacks. Since he uses Sleep, protect yourself with Wake-Up Pin.

PIPE VAULT

The Pipe Vault is the only route to Yo'ster Island, so strap on your lava-proof jumping boots and enjoy the scorching scenery and demented denizens.

A STEP DOWN

Now that Bowyer has bowed out of the scene, Mario, Mallow and Geno stride off for less green pastures in the Pipe Vault. Besides being a fun place to scorch your toes, the Pipe Vault holds hidden treasures, puzzles, games and a light at the end of the tunnel in the form of Yo'ster Island. How can you pass up all that? Simple, you can't. Don't expect to find anything more dangerous than a Spiky leaping out of the lava or a Thwomp slamming down from above. But you can have some fun thumping Goombas in the game room, which is run by an enterprising mole. If all of this sounds just too tempting to pass up, be sure to stop by Yo'll be glad you did!

You can bypass the Pipe Vault and still finish the game if you so choose. You won't find anything here that is vital to your quest, but you may find useful items and treasure.

WORLD MAP

WORLD MAP

THWOMP

Thwomp, the ultimate gate-crasher, not to mention floor-basher and Mario-smasher, rudely intrudes on your quest through the Vault. If you're on the stars when Thwomp thumps the floor, you'll tumble back down. Spring up the stairs with bounding jumps to reach the top in one go.

CHOMPWEED

These voracious lapers call certain grubbier sections of the Pipe Vault home. One nip from a Chompweed bud results in a lost coin. Better to face the wrath of a Piranha than have your pocket picked by a plant with a yap like a bear trap. If you have the choice between jumping on a Piranha or a Chompweed, take the fish flower.

POND TO PIPES

YO'STER ISLE

GOOMBA THUMPING

Does anyone ever tire of thumping those angry Goombas? Here, in the Pipe Vault, an entrepreneur with an eye on your coins has taken that fact into account. Pay him ten coins to stomp on as many Goombas as possible in a limited time as they emerge from four pipes along with one Spiky. The best strategy is to stand on one pipe and jump if a Goomba emerges.

Here's a tip: stay right up and keep your eyes on the Goomba. Thumping a Goomba about 1/2

Serious stamping requires serious strategy in order to score 20 points and win a prize; you'll have to thump a lot of Goombas. Regular Goombas are worth 1 point each. Golden Goombas are worth 3 points. Spikys reduce your score by a point.

TOUGH TREASURES

This section of the Pipe Vault holds three treasures. To reach the Frog Coin beneath the far right section of bricks, run toward the coin and push Down on the Control Pad at the last second. You'll slide under the bricks and collect the coin. There are two invisible Treasure Boxes here, too.

YO'STER ISLE

Yo'ster Isle, home of Yoshi and his clan, lies ahead for travelers who pass through the Pipe Vault. Visitors dine on cookies and partake in traditional races.

YO'STER ISLAND HAPPENINGS

Once considered an island gem, Yo'ster Island has fallen under a cloud. The foot races have all but ended because of the domination of a flea-footed alien named Boshi. Later in the game, you'll find a secret flag if you look between the letters O and A at the end of the race track.

Yoshi's EMERALD told you finally made it to Yo'ster Isle, home of the Mushroom Derby.

When you arrive on Yo'ster Island, talk to Yoshi and his friends to learn about their trouble with Boshi. You'll be given an opportunity to set things right.

WORLD MAP

YOSHI

WHO WHO

Yoshi and his friends on Yo'ster Island live nothing butter blossoming all day long. But how can Boshi live blooming this happy, cheerful drag on without aid? If Yoshi has his way, you'll help him save the island and restore the races. Doing so will not affect the outcome of the game, but you'll feel good having helped these happy creatures. Also, you'll earn Yoshi's friendship and get one of his powerful cookies.

YOSHI RACES

If you agree to challenge Boshi, you'll want to team up with Yoshi by hopping onto his saddle and trotting around to talk to his pals. After collecting cookies, challenge Boshi to the big race. Actually running in the race takes a good sense of rhythm. Press the A and B buttons back and forth along with the tempo of the race song to make Yoshi charge down the course. You can gain extra speed by feeding your friend a cookie or two.

Sit back and watch Yoshi race on his own while you pump up to ten cookies on his swift feet.

POND TO PIPES

The cookies make Yoshi look during the race, but these are rare cookies that you won't want to squander.

WHO WHO BOSHI

To the victor go the spoils, and the old saying in Boshi's race, that would be Yoshi, to say to the victor go the cookies. But it may seem Yoshi is all outside with his studded collar and maroon shades, but he has a weakness for cookies that may unseat him at the end. He can no more resist a race where a cookie is at stake, and Boshi can resist helping people in need. Once you defeat the bully, you'll leave your winnings with one of Yoshi's pals and return to race later in the game. Even in defeat, Boshi will want to race if a cookie is the prize.

FROM PIPE VAULT

TO

BABY FAT

Amidst all the hubbub about Yoshi challenging Boshi, a bambino is born! Like all infants, the youngster has the appetite of a finished hog. In this case, for cookies, which he gobles until he's bloated. Keep feeding him to get items such as Red Essence and Yoshi Aid.

HONEYMOON ON YO'STER

Raz and Raki venture to Yo'ster Island after their wedding. If you return to this island and talk to the love birds, you'll hear them mention the Grape Guy's Casino.

There is a letter to Raki. Come to read it?

After the wedding, Raz and Raki return to the island to watch the races.

MOLE MOUNTAINS

MOLE MOUNTAINS

5 MARRYMORE

Marrymore happens to be the favorite of moody weds who live in the Mushroom Kingdom. The spectacular chapel houses a full kitchen in which Chef Toad creates confections for parties. After the ceremony, the happy couple can retire to the inn or pool, for wedding album photos on the lawn with friends.

TO STAR HILL

TO PIPE VAULT

4 BOOSTER HILL

Booster Hill gives time for being the site of many foot races. Challenging sprint up the long slope while elemental hoo-gas at the top roll barrels down the hill.

3 BOOSTER TOWER

Governments of Boosters have called the towering Tower home, but the current Booster wants even more. He wants to get married. His tower's really only useful for marriage, so we're afraid presented with caution. His bride handmaiden always stand ready to grab a bride candidate for the mayor of the house.

1 MOLEVILLE

Digging deep for treasure, the happy mole folk have excavated an explosive enemy. Back on the surface, tensions remain high and visitors would do well to assume caution. Special duties may be offered for sale in a this party haven, but the price may be too steep for most travelers.

THE WISDOM OF FROGFUCIUS

"It is written that Flower Power (FP) rules the world. The tadpoles scoff at this, of course. All they care about is growing legs. But for you, since you have legs already, I suggest increasing your total FP to 99 by collecting Flowers (1 FP) found in Treasure Boxes, Flower Tabs (2 FP) given to you by characters, and Flower Jars (5 FP) hidden all over the place. What? You want more? You're not from this pond, are you? Okay, don't look directly at the eggs in the shell game and try to catch sight of Yoshi out of the corner of your eye. Also, look for special boosts during battles."

2 BOOSTER PASS

This rocky reaches of Booster Pass challenge even the bravest can hike. You'll have to blast yourself over chasms, through caverns and find secret passages out through the rock. But in spite of all these wonders of nature, you won't want to spend much time here.

ONCE AGAIN!GIVES ANOTHER TURN
HIP MAY!FILLS UP UP
LUCKY!YOSHI GAME FOLLOWS
ATTACK UP!INCREASES ATTACK BY 15
DEFENSE UP!INCREASES DEFENSE

MOLEVILLE

Moleville, as the name of the town implies, is home to the mole people who mine the mountain. Of late, they have been troubled by strange goings-on in the mine and frightening explosions since a Star Piece crashed into the mountain.

WHO WHO DYNA & MITE

These mole children wandered deep into the mine and were lost when the Star Piece crashed into the mountain. Your job is to rescue the tykes from the claws of Bentchello, but first you'll have to work your way through the mine maze, chase Croco and his band of thieves, and finally battle PUNCHIELLO. Once you've saved Dyna and Mite, you'll ride a mine trolley on a hair-raising Mode 7 course ending up in Dyna and Mite's house. Moleville returns to its happy state after the rescue. You can trade for other goods if you have the right stuff to swap.

DYNA AND MITE ARE LOST AND DYING. CAN YOU GO AGAIN?

A MOLE GOAL

Two mole children strayed into the mine and were lost before Mario and company arrived on the scene. Ms Mole is beside herself with worry, but when she sees Mario, her hope is renewed. When our heroes step into the mine, they find the rescue team stopped by a rockfall. The two mole miners encourage Mario to leap over the rocks by first jumping onto their backs. From there, Mario must follow the paths leading deeper into the mine.

Mario must save the children who are trapped inside the mine. Jump on the miners to reach the entrance to the inner passages.

TO COAL MINE

WORLD MAP

THE MOLEVILLE SHOP

The shop in Moleville changes after Mario rescues the two kids lost in the mine. The top counter sells special items only after the kids are safe. The regular items at the main counter can help you before you venture into the mine. Be sure to upgrade your party's weapons and armor, and stock up on Mid Mushroom and Maple Syrup, as well.

22 COINS

WORK PANTS

22 COINS

MEGA SHIRT

ITEM EXCHANGE

The people of Moleville trade special items with Mario and Company, such as the Fireworks and Shiny Stone. If you complete the trade cycle, you'll end up with a Frog Coin or two, but it's pretty expensive. This is how it works: Buy the fireworks for 500 Coins from the mole in the house near the mine, trade them for the Shiny Stone with the child who runs a pretend store. Exchange the Shiny Stone for a Carbo Cookie in the real store and give the Cookie to the mole child in the bucket. When the mole child climbs out of the bucket, you can jump into it and travel to the Midas River to collect coins. If you give a second Carbo Cookie to the starving cat, you'll receive a Frog Coin—probably the most expensive Frog Coin you'll ever buy.

RARE ITEMS

The Mystery Egg and Metal Plate can be purchased in Moleville, as well. Visit the store and talk to the second shopkeeper. The Metal Plate turns out to be the Flying Pan, Princess Toadstool's most powerful weapon. The Mystery Egg can cure one party member for one turn.

Remember me, from the mines? I found some neat stuff and I'm opening up a "Moleville's Store".

SHINY STONE

YOU like fireworks? I'm working on my very own invention right now.

Would you like a Shiny Stone? I sure do!

Buy the fireworks and trade them for the Shiny Stone, then trade the stone for the Carbo Cookie.

CARBO COOKIE

What do you want? Shiny Stone? I'll trade you my "Carbo Cookie".

Oh, you have a Carbo Cookie? I'll be happy to trade it for a Shiny Stone!

GO TO MIDAS RIVER

If you jump into the mole child's bucket after giving her a Carbo Cookie, you'll be transported to Midas River, where you can collect coins. The Midas River course is no different from before.

The Metal Plate is really the Flying Pan in disguise. Nothing cloobers a loopie like a cast iron cooking utensil. Once you purchase the item for 300 coins, go to the Equip screen and equip Princess Toadstool with this pawishing pan a'piece. The Mystery Egg won't be a mystery once you gobble it down during battle. It cures a character for one turn and it's never added up.

BLOCKED PASSAGES

When Mario and his friends first enter the mine, they don't find anything particularly menacing. The minor enemies they encounter don't present a threat to the mole people. There is no sign of Dyme and Pitts, either. But there is a blocked passage that leads deeper into the mine. You'll need the help of an old nemesis to clear away the rubble and continue your search for Pan(n)ello. How do you get Croco's attention? Try knocking yourself out, jump on the trampoline and bump your head on the ceiling.

After your meeting with Croco, you'll find Pin mole. When Mario gives him the Bannero Bomb, he'll open up the passage.

THE GREAT CHASE

Croco, the crafty reptile that you first meet back in Baddie's Way, hears opportunity tapping when Mario knocks himself out on the mine ceiling after jumping on the trampoline. Once the plumber regains his senses, he finds himself surrounded by Croco's crew. The pekkopedeers promptly steal all of Mario's coins and then run away with the goods. Mario has no choice but to give chase. When you catch up to Croco, the wily one blows a hole in the wall with a bomb, thus illustrating the useful nature of explosives and suggesting a course of action for Mario. If you beat Croco, you'll win the Bannero Bomb, which Pin Mole uses to clear the path ahead. At this stage, Mallow should be equipped with the Cymbals, Mario should have the Power Glove, and Geno should be shooting the breeze (not to mention the baddies) with the fingerhut.

Charge after Croco and his cronies when they run away. You'll have to fight them when you catch them, so be prepared and have your HP filled to the max.

SPARKY

This annoying fireball appears in some of the mine chambers, then vanishes and reappears elsewhere in the room. Sparky warps about the chamber, trying to catch Mario and his friends off balance. There is no known defense, but your strategy should include moving quickly through the room if you want to escape Sparky. Also, refill the HP of all your characters when you find yourself in Sparky's presence.

Sparky's presence during battles with Geno, don't waste Mario's Fire Specials. Mallow's Snowy Attack is best.

TO MOLEVILLE

MOLE MOUNTAINS

TO 4 PG. 41

FROG COIN FUN

The trolley car tracks lead deep into the mine, drawing Mario forward into the shadows. What could be down the tunnel? As it turns out, you won't get far. Out of the far tunnel entrance rushes a trolley car headed straight for Mario. You can't outrun it or jump over it. The car carries you back out to the previous chamber. There, you can use the crashed car to jump to the upper track and continue forward. The reward for all of this effort is a Frog Coin in the trolley car.

TO 47 PG. 41

TO 46 PG. 41

PUNCHINELLO

Once you sail past the Bob-ombs, you'll enter the domain of Punchinello. The big P fights with three sizes of bombs, beginning with the puffy Bob-ombs and building up to a huge bomb that blows up Punchinello, the moon and everything except your party. Use Mallow's Thunder

Attack against the smaller two sizes of bombs. You'll wipe out all the bombs at once and free up Mario and Goomba to concentrate their attacks on Punchinello. After surviving the blasts and snatching the third Star Piece, you'll meet Dopa and Mico and ride out of the mine on a trolley.

TO TROLLEY RACE!

HER ROYAL HIGHNESS?

When Mario returns to Moatville, he runs into three Snifits chasing a beetle. The Snifits spill the beans about their boss, Booster, who seems to be holding a special guest—a girl who fell from the sky, where some believe to be a princess. Could this be Toadette? How many princesses get tossed into the stratosphere in this place?

You'd better head over to Booster Tower and see for yourself!

FROM PG. 47

TROLLEY RIDE

After rescuing the mole children, Dyna and Mite, you still have to escape from the mines. Fortunately, there is an escape near at hand. Keep moving forward from Panchavello's chamber until you reach the trolley car. Once you hop aboard, the car begins to roll. You can control the speed of the car as it trundles down the track, applying brakes before the sharp corners and speeding up on the straightaways. You also have the ability to jump over obstacles that cross the tracks, such as pools of water or gaps in the tracks. As you race along, you can pick up speed mushrooms and coins. On your first trip through, don't try to go too fast, because on subsequent trips you can make money by beating your old speed record. The first part of the race takes place in Mode 7 for a dramatic, 3-D perspective. The second leg appears as a side-scrolling race. The third leg switches back to the Mode 7 view and the final section is side-scrolling again. You can return at any time in the game and wager up to 30 coins on the race, winning 50 coins if you better your best time.

START

TO 2ND COURSE

TROLLEY COURSE 2

The mushrooms that you can pick up along the tracks can give you a boost of speed. Push the X button to unleash the power of the mushrooms, but make sure you have a long track ahead.

TROLLEY COURSE 4

FROM 2ND COURSE

TO 4TH COURSE

TROLLEY CHALLENGE

During repeat visits to Moleville, you can challenge your best time at the Trolley Races. Climb up to the top of the mountain and speak to the mole. You can race for 10 coins or 30 coins. If you wager 30 coins, you can win 50 coins if you set a new time record. To give yourself room to improve, race slowly on your first trip through the course and improve your time by a small margin the next time you race.

SWAP SHOP

An enterprising mole runs a Swap Shop out of her house in Moleville. Unlike most shops, this one doesn't have anything for sale; at least your coins won't get you anything here. Instead, you have to trade your items for points. For example, one Maple Syrup is worth 12 points. For every 100 points, you get one of the following items: Fright Bomb, Fire Bomb or Ice Bomb.

BOOSTER PASS

The road to Booster Tower lies through the rugged hills of Booster Pass. Here, you'll find steep cliffs and a wild assortment of villains including Lakitu, Carroboscis and Spikester.

EXPLORE THE PASS

The rocky road to Booster's Tower lies strewn with enemies but not many obstacles. The entire region is small and you can avoid most foes simply by turning on Mario's afterburners and running away. You might want to stand and fight, however, in order to build up your experience points before moving on to the dangers of Booster's Tower. The Spikesters provide an easy target and you never run out of there as long as Lakitu continues flying overhead, dropping them. You can raise the experience level of your party several times and increase your maximum HP in a short time. You'll also find hidden areas sandwiched between the cliffs. (The details are on the facing page.)

TO SECRET CAVE

WORLD MAP

WORLD MAP

LAKITU & SPIKESTER

Lakitu floats above the first area of Booster Pass, dropping

as Lakitu remains free in the skies, there will be Spikesters to fight on the ground. You can use them to build up the experience of your party because you'll never run out of Spikesters. The Spikesters won't put up much of a fight and they give you six Experience Points each. If you want to get Lakitu for some reason, jump off one of the cliffs to attack him.

SECRET SWITCH

In the second area of Booster Pass, you'll find a notch on the right side of the cliff. If you duck in there, Mario will find the hidden switch and activate it. Suddenly, the four holes on the top of the cliff will fill up and the critters hiding inside will be vanquished. This may be the easiest victory that you'll score during the entire game. With the badges gone, it's a breeze to pass through the remainder of the pass.

SECRET ENTRANCE

Off on the left side of the first area of Booster's Pass, Mario and company will run into the entrance to a cave. Inside, you'll find a series of jumps that take you over Spikeros and a Sniff Cader, who wants to see what you're made of. Send him back to school with your Regular Attacks, then proceed to the left where you'll find three Treasure Boxes.

TOWER CONNECTION

Once you begin climbing Booster's Tower, you'll find this room with the exclamation point switch. If you hit it, you'll open the secret cave in the first area of Booster Pass.

WHO WHO

SNIFT #4

Sniff #4 is a dreamer, he wants to be Sniff #1. To achieve this exalted position in Sniffdom, he must defeat the legendary Mario in a bout of nerves, wit and muscle—but mainly muscle. Will you help the imaged lad live his dream? Or will you crush his feeble Sniff ego? The choice is yours, but it would be difficult to lose to this clown even if you tried. The Sniff hasn't really put in the hours necessary to learn how to beat Mario. Once he loses, Sniff #4 will return to the academy and attempt to pull together the shattered remnants of his life. If you're expecting more from this side-show, forget it.

SNIFT CATCHES ON!
You're not gonna Mole him!

WORLD MAP

BOOSTER TOWER

Welcome to Booster's family home. The tower holds treasures, family portraits and a few vermin who will make your tour more interesting. Every nook and cranny holds secrets, so look everywhere.

**SUPER BOWSER
BROS.**

Can it possibly be true: Bowser and Mario becoming companions, fighting together, setting aside their history of mutual stoppings and forgetting the evolutionary animosity that has pitted them against each other since their first adventure? In a word, yes. Bowser has lost his Troopas, his castle and a lot of his life, but he hasn't lost his wits. Teaming up with Mario is his only chance to win back his empire.

WHO
WHO

BOOSTER

Boomer really should get out of his tower more often. All it takes for him to do...completely waste his landing...is take a balcony. From the family portrait gallery, Boomer is probably a requested tradition among the Booster clan. Of course, now that he has a princess, Boomer figures he must do something. (No marry her, it's up to Marie to rise to the top of the tower and rescue Toadstool before the throwing of the rice.)

THE MASHER

Marvo can always use a hefty hammer. The Masher lies waiting in a Treasure Box that floats in the air three stories above a teeter-totter with a Bob-omb sitting on one end. Climb up the stairs until you're on a landing with crenels behind you. Take the middle exit, then jump off the ledge from the tan square. You'll land on the teeter-totter, send the Bob-omb flying, and in return you'll be launched up to the Treasure Box that holds the Masher.

HAPPY NES

Back in the 80's, Mario looked rather flat and moved stiffly compared to the 3-D Mario of Super Mario RPG, but he was still the hero of the day. Now you can relive those days of glory by stepping behind this pillar in Booster's Tower where you'll be transformed into the NES version of Mario.

TO PG.54

BOMBS AWAY

The room in the upper reaches of the tower contains hidden bombs in the floor. As you cross the tiles, attempting to grab the coins, you're bound to hit bombs. After the explosion, you'll have to fight an enemy called the fireball. You'll also be given the chance to play the Yoshi's Shell Game to double your Experience Points. Playing is a great way to boost your levels.

PICTURE THIS

Which Booster best? Which Booster? That is the question in the hall of portraits in Booster's Tower. Your job is to turn over the portraits in the correct order, from the eldest portrait to the youngest. If you succeed at this daunting task, you'll receive the venerable Elder Key for the effort. The correct order of the ages of the portraits is as follows: 6-5-3-1-2-4. If you select the portraits in this order, you'll receive the Elder Key, which unlocks the heavy wooden door just to the left of the portrait puzzle.

1ST

6TH

A CURTAIN CALL

Mario won't be alone for long once he reaches the top of Booster's Tower. Booster and three of his trusty Snifit friends will show up soon. If you don't want to be caught out in the open, dive behind the curtains at the left side of the room. Suspecting this something is amiss, Booster orders one of the Snifits to look behind the curtains. You can dodge behind the six curtain sections to avoid discovery by the Snifit. If the first Snifit fails to find you, he will be joined by a second Snifit, and then by a third. In the end, you must be discovered to continue the game, but it's fun to keep the Snifits guessing for as long as you can.

FROM
PG. 53

TO BOSS

BOOSTER BUSTS OUT

You may win the battle with Booster, but the bearded buddy won't stick around to take his lumps. During the fight, watch out for the Loco Attack and Spritz Bomb, each of which scores 70+ HP.

KNIFE GUY & GRATE GUY

The red-hot rhythm duo's former from the two shows on the balcony. While you still decide to rescue the princess, you'll run afoul of this sharp pair who were looking so much as to juggle with Mario's life. You should concentrate your party's attack and defeat one of the Guys first. Knife Guy is particularly susceptible to Mario's Fire Attack while Grate Guy can't stand Mallow's Thunderbolt. As in most battles, Regular Attacks also work well. You should be prepared for a long fight. Stock up on Mushrooms and Syrup before heading into Booster's Tower. After you defeat the Guys, chase after Booster and Princess Toadstool, who are on their way to Marowlee.

Knife Guy and Grate Guy each have a weakness. Grate Guy isn't so great in a thunderstorm and Knife Guy can't stand the fire. The best party for attacking this pair is Mario, Booster and Mallow. All three of your characters should

BOOSTER HILL

Is this the last chance to save Princess Toadstool? The long race up Booster Hill will test your stamina and play-control skills. Barrels and Snifits will both aid and hinder your Olympian effort.

BOOSTER HILL DASH

The great Booster Hill race gives you a chance to collect Flower Points. Booster has a good lead, but you can gain on him by jumping off the rolling barrels. You can make Mario move sideways or make him jump, but you can't run forward! For that, you need help. A correctly timed jump onto a barrel sends Mario leaping ahead toward Booster and the Princess. If you touch the Princess, you'll earn a Flower Point. You can also bounce off the heads of the racing Snifits to get a boost forward. The downside of the hill race comes about when you're hit by a barrel or Snifit. If you're hit, you'll lose ground and fall a few steps back. You'll have to make up the ground by jumping off more barrels and Snifits. At the top of the hill lies the village of Marrymore where Booster intends to marry the Princess. You won't be able to stop that during the race, but you will build up Flower Points to use in your upcoming battle with Booster.

BARRELS

Just to make the race interesting, someone at the top of Booster Hill is rolling big barrels down the slope. This can be taken as a good thing or as a bad thing. If you manage to jump on top of the barrel, you'll leap forward and get closer to the Princess. If a barrel hits you, though, you'll stumble and fall behind. Booster Hill is one of the great action stages in Super Mario RPG, but you don't have to win the race to continue the game.

BOOSTER & TOADSTOOL

The unlikely pair of Booster and Princess Toadstool is enough to raise eyebrows anywhere, but when they're racing up the hill to ward Marrymore, that's enough to follow along. If Mario catches up to the Princess, he'll get a Flower Point as a reward.

SNIFITS

Just like Mario, the Snifits are chasing Booster up the long hill to Marrymore. They have the same advantages and disadvantages as Mario. They can speed up by jumping off a barrel or Mario, and they'll slow down if they're hit.

BEETLES ARE US

This enterprising Snifit is making a few coins on the beetle trade. Yes, there are beetles to be caught on Booster Hill, and they're worth a pretty penny. Beetles Are Us pays 50 coins for a rare male beetle and one coin for more common female beetles. Golden Beetles command a price of one Frog Coin. But if you're just getting started as a Beetle-catcher, you'll need to pay a 100 coin fee plus 50 coins for a Beetle Box in which to store the beetles that you catch. That's pretty steep and, incidentally, so is Booster Hill. But if you find that you're good at catching beetles, and especially adept at catching Golden Beetles, the expense and effort may be worth your while since Frog Coins are just as rare as Golden Beetles and considerably more useful. You can return to Beetles Are Us as far many times as Beetle catching as you want.

MARRYMORE

One of the happiest places on earth, Marrymore is where people from all over the Mushroom Kingdom go to get married. If you visit, be prepared to eat cake and have your picture snapped.

SAFE IN THE CHURCH?

Before Mario can do anything about it, Booster rushes into the chapel of Marrymore, pulling Princess Toadstool in tow. Mario can pound on the door until the cows come home and go to bed, but he can't get into the church at least not through that door. When in doubt, look about. On the right side of the chapel, you'll find a secret entrance to the kitchen beneath the chapel. There you'll find Chef Torté and his assistant putting the finishing touches on Booster's impressive wedding cake. If you jump onto the cake (hey, it could happen), Torté will shove you away. Hurry upstairs to find the wedding party and put a stop to this outrage of matrimony.

In and about Marrymore, Mario finds people from the Mushroom Kingdom. Rar and Rains are here, as are another couple waiting to be married in the chapel.

BUST IN TIME

With Bowser's help, you can break down the door just in the nick of time. It won't be easy. Mario and Bowser must coordinate their rush so that they both hit the door at exactly the same time. Their combined mass will crack the lock and the two heroes will burst into the chapel. Outside the chapel, you'll notice a Save Block. Since you're going into battle, save your progress before battering down the door.

MARRYMORE

WORLD MAP

WORLD MAP

WHO WHO

CHEF TORTE

Most chefs wear their hats very seriously, but Chef Torté of the Marrymore chapel gets so worked up over his cakes that he will fling you just for not adding a bit out of his latently inflammatory creation. After all, what's a cake for if there to be eaten? You may be tempted to take down the kitchen, but at least there he won't stop you around with a spoon or beat you on the head with a basting brush. Whatever you do, don't step on the cake. Torté really hates that.

SCATTERED JEWELS

When Mario and Bowser come crashing into the hall, they plough into Booster and Princess Toadstool at the altar, sending the Princess's accessories flying. Booster commands his Saffic pals to gather up the precious objects, but if you're fast, you can beat them to it. You'll be able to find three of the four objects, but the final one is the crown, and it has fallen on Booster's head. Depending on the number of the candles that are lit when you return the crown, you'll get a kiss from Toadstool, Bowser or Booster.

HOMeward BOUND

Now that you've foiled Booster's mad wedding plans, you'll want to head back to the Mushroom Kingdom where the Princess has been missed for so long. After finishing off Chef Torta's Bundt Cake, your party returns to the Mushroom Kingdom. The Chancellor is overjoyed at the return of Toadstool, but the princess will decide to join your party in the end and help save the world. When you step out of the castle, listen for a mysterious voice then look for the princess to appear off to the left.

CHANCELLOR: Come, everyone! Let's get out of this stuffy room!

TOADSTOOL: (Voice) Mario! Take me along with you, please!

WHO? WHO?

PRINCESS TOADSTOOL

Princess Toadstool rules the Mushroom Kingdom with wisdom and compassion when she's not being held captive by Bowser, Booster or some opportunistic hoodlums. Her special abilities include "healing" skills such as Group Hug, Therapy and Come Back. But the Princess can stand with the toughest fighter and give as good as she takes. Whether she's armed with a stout parasol or an iron pan, she has definite knock-out potential.

HOLE MOUNTAINS

BUNDT & RASPBERRY

Nobody expects to battle a six foot wide wedding cake, but sometimes you have to be prepared for anything. Mario and friends should dig in against Bundt using Regular Attacks and Mario's Jump Attacks.

Considering that it's just a desert, the Bundt cake has a surprising command of Special Attacks. It hurts Sandstorm, Blizzard and Diamond Saw at your party. In the end, Booster steps in and eats the cake in one vast gulp. Bon appetite.

HONEYMOON SUITE

Visitors who wish to spend the night in Merrymore have a choice between accommodations for 10 coins or 200 smackers. If you go with the VIP treatment, you'll receive a gift from the hotel. The first time you stay in the suite, you'll receive a Flower Pot. If you stay three times, you'll receive a Flower Jar. If you stay five times, you'll receive a Frog Coin.

Look! It's the Honeymoon Suite!

SEASIDE

3 BY THE SEA

Travelers in the region should carry extra supplies of Pure Water, since there are so many phantoms sighted. At the very least, they should have items or Mollus in the party to defeat the specters. Look for submarines to help you rise to the bottom and hang air bubbles to carry you back to the surface.

TO LAND'S END

1 STAR HILL

Travelers to Star Hill must cope with a varied landscape and scavenging rabbits who try to steal their items. The large, star-shaped doors can be activated by hitting switches located throughout each level of the Hill. Beware! It's said that a Star Piece is found here. You'll also find unbalanced water scattered around the hill.

TO MARRYMORE

4 SUNKEN SHIP

The Sunken Ship is the home of Jonathan Jones, a shark with a sense of humor. In order to reach the treasure king, you'll have to pass through several discouraging obstacles, solve several puzzles, and defeat several dozen crazy creatures a rowd with tentacles.

2 SEASIDE TOWN

The town is always full of strange news from near and far. It is here in the Seaside Town that you'll find Queen Ann Lu and a number of well-equipped shops that sell everything from Nickels. Don't miss the student of Froggicus who sells special items.

THE WISDOM OF FROGGICUS

"Out with the old and in with the new, I always tell my pupils."

Naturally, they take this as an excuse to throw me out of the pond, completely missing my point. I really shouldn't expect more from tadpoles. As for you adventures types, you should remember to sell off old weapons and armor after you replace them with newer, better items. You'll make good money for your used equipment, which you can spend on worthwhile things. I highly recommend this course of action."

STAR HILL

The strange land of Star Hill holds a Star Piece and a host of unfulfilled wishes. Travelers must find the secret of the Star Doors if they are to visit all three levels of this land.

STAR LIGHT, STAR BRIGHT

According to Geno, the unfulfilled wishes from the Star Road landed here on Star Hill when Smritty crashed through the road. These wishes can be found now lying about the ground in the form of stars with faces. If you talk to these stars, they will tell you their wishes. The only way for these wishes to come true, however, is if you manage to gather all seven Star Pieces. The fourth Star Piece will be found here on Star Hill, beyond the third door. Walking about can be difficult due to the craters and hills. You might also fight some of the local creatures, although they don't put up much resistance.

GENO: THIS IS STAR HILL. Wishes, which were transformed at the Star Road, fell from the sky.

If you've gone through Mortynore and don't know what to do next, go visit Fraggle. The wise amphibian will send you off to Star Hill. Geno will tell you about its history.

OPENING THE STAR DOORS

Each area on Star Hill contains a door leading to the next area, but when you first arrive in an area, the door is locked fast. The only way to unlock the door is to activate each of the Star Flowers in the area. To switch the Star Flower, step up to it and push the A Button. Suddenly, it blossoms with light and begins spinning. The Star Flowers are scattered throughout each area, so you must explore each level of Star Hill thoroughly to be sure you've hit each flower. Once each flower has been activated, return to the Star Door. It will stand wide open, inviting you to proceed to the next area of Star Hill.

WORLD MAP

WORLD MAP

STAR MESSAGES

Many of the wishes you hear from the stars with faces can be traced to characters in the game. Some wishes may stir one of your party members to make a speech, particularly Mallow, who discovers that his long lost parents are looking for him. The wishes hint at events still to come in the game and characters whom you will meet. Don't pass by any of the Wish Stars without listening to its wish.

Wait all of the wish stars and listen to their wishes. You'll learn about people and events that may come to pass. Some of this information is useful, but not all of it.

MUKUMUKU

The MukuMuku may look like an ordinary gopher when it pops out of a Star Hill crater, but this varmint can give you more than the nuts, bombs and other items that it hurls at you in battle. If you use Yoshi's Cookie on the Muku, Yoshi converts the energy into a Muku Cookie. Now, you can use the Muku Cookie during a fight. Once selected, the Muku Cookie calls the gopher to your defense. It pops up and beats your party.

STAR PIECE

#4

In the third area of Star Hill, you'll find the fourth Star Piece. This is the wisest Star Piece to collect in the game. Sort of a present after all of your trouble in Booster's Tower and Mortynore. With the Star Piece in hand, it's time to make your way down to the seashore.

SEASIDE TOWN

Most visitors find the Seaside Town a charming place to stay before going off to explore the wreck of the Sunken Ship. Tourists may visit the many specialty shops or learn the local lore.

TALK OF THE TOWN

As you wander about the seemingly quiet village, you may hear disturbing rumors about a piece of the sky that plunged into the sea. You'll also hear the tale of the pirate ship that sunk off the shore and of the notorious Jonathan Jones. As always, visitors will get the most out of their stay if they talk to everyone in town, even if some of the folks seem a little bit odd. Putting all of their stories together, you'll probably decide to explore the underwater realm to find the sunken treasure. You'll be able to exit the town and head to the Sea Cave entrance just to the southwest. But before you go diving into a new adventure, there's someone else you should see in town. In addition to all of this talk about strange goings-on in the sea, you'll also discover that a student of Frogfucius lives in town. You can visit this wise frog and exchange Frog Coins for special items such as the Coin Trick, which doubles the number of coins you win in battle.

WORLD MAP

WHO
WALK

FROGFUCIUS' STUDENT

This worthy student of the great Frogfucius has wandered far and authored many apocryphal poems. Having, far from his humble beginnings, the amphibian scholar sells his wares on the second floor of the Elder's house. He can sell you Bertie's Times for starting a battle with Experience Bouncer, which doubles your Experience when equipped, the coin-doubling Coin Trick, and the Scepter Ring, which cuts in half the amount of Flower Points needed for Special Attacks.

IMPOSTERS

Upon returning to the Seaside Town after defeating King Calamari and Jonathan Jones, you'll find that things have changed for the worse. Although the people wandering about town may look like the regular townsfolk, they are actually Sneaky's henchmen in disguise. The elder turns out to be Yaridovich, a cruel and unusual lieutenant who will torture an old man until you hand over the Star Piece that you won from Jonathan Jones. You'll also have to fight Yaridovich after handing over the Star Piece, so stock up on Mushrooms and Syrup before chasing him to the seashore northwest of town. When you do go after the fleeing Yaridovich, you'll catch up to him on the beach and fight until Jonathan Jones appears and leads a fin. After you defeat Yaridovich, return to the Seaside Town and free the people from the once-locked building. Once again, Mario and crew will be hailed as heroes.

YARIDOVICH

This cunning master of disguise will taunt you and torture an old man with a tickling feather until you hand over your hard-won Star Piece. Before chasing after him, resupply yourself with Mid Mushrooms and Maple Syrup. You'll be glad you did. During the battle with Yaridovich, you'll encounter the puzzling Mirage attack, the effect of which is to make a second Yaridovich appear and attack you. Go in swinging with Mario, Toadstool and Mallow. Mallow's Thunderbolt attack cripples Yaridovich, and Toadstool's Group Hug keeps your party on its toes. With victory comes the return of the Star Piece and the key that opens the building in town.

BEETLE-MANIA

Beetles Are Us, home to the biggest beetle market in the known world, can be found here in the Seaside Town. You can pay for all of your beetling needs, including a 100 coin initiation fee and a 50 coin Beetle Box. Once you have the box, head off to Booster Hill and try to catch male and golden beetles, then return to the shop and sell your insectile treasure for hard cash. You can do this as often as you want, but unless you're a skilled beetle catcher, it may not pay big dividends.

MUSHROOM SHOP

The Mushroom Shop in Seaside Town exchanges items for special Mushrooms. The only way for the shopkeeper to tell if a Mushroom is special is if he tastes it. After the taste test, he tells you if it is special and gives you an item if it is rare. Only the Mushrooms found in the Forest Maze may be special varieties, such as the Rippin Mushroom or the Berry Mushroom. Collect as many of these toadstools as possible, then return to the shop for identification. For unusual items such as Rock Candy, the Mushroom Shop is a great source.

BY THE SEA

Although this area is called "Sea" by the locals, it is really a series of watery caves that lead to the sunken pirate ship. Visit the Shaman's Shop for weapons and supplies.

ZEOSTAR

The Sea Caves are filled with starfish called Zeostars that will attack if you step on them. Their regular attacks won't damage you much, but their Special Attacks, such as Vira Plasm, can take a toll.

Zeostar's poison keeps on hitting a character every turn, whether the character has been attacked or not. Give these creatures a wide berth or use Mallow's Thunderbolt.

SHAMAN MART

The Shaman's Shop contains something for everybody. The items you'll find here, whether they are weapons, armor or supplies, will be useful in the Sunken Ship area just ahead. The Sailor suits will protect your party from sharks, squid and the other denizens of the deep. The weapons include Hurler Gloves for Bowser, a Super Hammer for Mario, a Hand Gun for Geno and Whomp Gloves for Mallow. Stock up on Pick Me Ups and Max Mushrooms before heading underwater.

SAILOR SUITS

INSANE PRICES!

WORLD MAP

THE BEST 'SHROOM IN THE SEA

As everyone knows, mushrooms thrive in dark, damp conditions. So what could be darker and damper than a cave in the sea? That's where you'll find the Max Mushroom hidden away. Dive down the whirlpool and walk along the bottom to the upper left underwater doorway. Follow the rising air bubbles to the surface and let the Treasure Box in the room. Since the Max Mushroom is a valuable item, don't use it unless absolutely necessary.

Take a deep breath and dive down into the whirlpool in the sea cave. Follow the wall back until you reach a door. In the next pool, swim to the surface and get the Max Mushroom.

BLOOPER

Bloobers have plagued Mario for over ten years, since he first encountered them in the water stages of Super Mario Bros. Now, they're all grown up and more damaging than ever. Bloober's Ink Blast attack is the worst this squid has to offer. You can clean up on Experience Points, though. You'll often find Bloobers keeping company with Zeostars. So if you step on a star, you'll probably find a Bloober, as well. Bloobers can give you the Lucky bonus if you use a Yoshi's Cookie, which gives you a chance to play the Yoshi Shell game after you win. Defeating Bloobers is a matter of using strong Regular Attacks or Fire or Thunderbolt to deplete their 130 HP.

JOURNEY DOWN UNDER

The only way to reach the Sunken Ship at first is by diving deep to the bottom using the whirlpools in the sea. You'll find Bloobers bobbing in the kids, offering you a chance to build up your experience before commencing your party to the difficult battles ahead. Once Mario dives into the drink, walk along the bottom, avoiding the rising currents indicated by air bubbles, until he reaches the wreck of the Sunken Ship. Hop onto the calk, then up to the crow's nest.

The crow's nest acts like a pipe that leads down into the hold of the Sunken Ship. Press Down on your Control Pad to enter the ship and begin solving the riddles placed there by Jonathan Jones.

TO SUNKEN SHIP

SUNKEN SHIP

Dive into the realm of King Calamari and Jonathan Jones, a squid and a shark who challenge visitors with their cunning puzzles and dangerous traps.

DIARY OF THE DEEP

When Mario and his friends enter the Sunken Ship, they come upon the pages of a diary written at the time of the ill-fated ship's terrible encounter with a giant squid. The ship went down with all hands and its treasure still on board. But the crew moved quickly to protect the treasure. They locked it away in the hold with a secret password, leaving six clues in six rooms for future explorers to puzzle. The six clues were written by several sailors, making them particularly difficult to decipher. These days, the hold is filled with ghosts and other ghoulie creatures

that don't take kindly to snoopy strangers. As you search through the dark ship for clues, try to avoid confrontations. Geno's Geno Beam Special Attack works well against these undead enemies as does Pure Water. Mice and other living foes can be dealt with using conventional attacks.

WORLD MAP

SIX LETTERS

Famous sailors left the clues to the six letters that make up the password. In each of six rooms, you must solve a puzzle before you receive one of the clues. Finally, once you've put all six clues together, you must spell out the password by choosing the correct letters. In the first room, jump to force the Koopa Paratroopa to knock the ball onto the switch. In the second room, hit the blocks to line up the springboards so that the bouncing ball will hit the switch. The third room contains a 3-D maze. Enter the block passage and work your way through the maze, jumping often to climb the unseen steps. In the fourth room, you must chase after the coins and collect them before they disappear. You'll have to be fast for this one. In the fifth room, hit the blocks and cannonballs. In the final room, roll the dark barrel onto one switch then step on the second switch.

PARATROOPA BUMP

COIN CHASE

TRIPLE SPRINGBOARDS

CANNONBALLS

3-D MAZE

BARREL PUSH

SPELLING SALTS

The six clues to the password can now be put to good use. Each spelling block has five letters, which can be selected by having Mario bump them with his head. Begin with the block at the upper left corner and go down the line for the first three letters. The second three letters begin with the lower right block and continue to the upper right block. The six clues are as follows: There is an "a" in the word it is found on the bed of the ocean. It has two vowels. It has four con-

PASSWORD KEY

1ST : M C O T P
2ND : O T E S Y
3RD : A R E T S
4TH : A T R S C
5TH : T E R L O
6TH : S T E K R

TO: PC, 42

KING CALAMARI

The *Sunken Ship* serves up many surprises, but the biggest comes in the form of a giant squid named King Calamari. Prepared to face 100 HP of tentacle terror, each tentacle takes 240 HP or more to destroy. The best party includes Mario, Toadstute and Geno. Mario's Super Flame scores the most damage against the cephalopod and Toadstute keeps everybody healthy. Before reaching Calamari, though, you'll do battle with two sets of three tentacles. Also try the Geno Beam to cook the fish.

MARIO CLONE

In this room, you'll find a clone of Mario who moves whenever you move. Although he copies your movements, the clone Mario begins in a different location, so his movements are not a perfect mirror of your movements. Carefully position the clone near the center of the room and jump on his head. If you jump up in the right spot, you'll find a hidden Treasure Box containing Karaoke Coins, which recovers HP for all party members. You'll need this for the fight ahead against Jonathan Jones and his sharks.

OTHER TOUGHIES

Other tough rooms in the Sunken Ship include the two-level room with Bullet Bills and the room further along where you'll find Hidon hiding in a Treasure Box. To eliminate the threat from the flying Bullet Bills, jump up and hit them from below. Once hit, a Bullet Bill won't return. If you decide to attack Hidon later on, use Mario's Super Jump. You'll win 100 coins and the Safety Badge for your effort, but it won't be easy and you have more important battles ahead, so you might think twice about leaping into this fight. You can always go back later to pick up the goodies. The Safety Badge prevents Mute and Poison attacks.

FROM PG. 67

JONATHAN JONES

Jonathan Jones is the isolated sea urchin who lives in the Sunken Ship. He collected a Star Piece when it plummeted into the sea and now he challenges Mario and his friends to a duel. At first, Jones wears a blue bandana and all three of your heroes. You'll begin by facing Blue Jonathan and a number of his henchsharks with their sharp pidents. Once defeating the sharks, Jonathan changes color and challenges Mario to a one-on-one fight. Your supply of 100 Mushrooms and Maple Syrup will keep Mario in the fight as he uses Super Planner. It will take 820 HP altogether to defeat blue and red Jonathan. Red Jonathan appears with about 480 HP left. If you win, you'll receive the fifth Star Piece, not to mention the friendship of Jonathan Jones.

WORLD MAP

NO REST FOR MARIO

After defeating Jones, you'll return to the Seaside Town and face Yarnsworth. Unfortunately you'll have to give up your hard-won Star Piece, at least for a short time, in order to save an old man who is being tormented by Yarnsworth's thugs. After saving the town, you'll hear about Monstro Village for the first time. It is a place where reformed monsters have created a home of their own.

WHO'S WHO

JONATHAN JONES

It's not obvious Jonathan Jones doesn't make friends easily. That's because you have to look his ball before he'll respect you. But once you show him how tough you can be, he'll be a friend for life. You can count on Jonathan to lend a hand if you find yourself in a desperate fight anywhere near the seashore.

At the far side of "Candy's End" is a town made up of reformed monsters.

LAND'S END

LAND'S END
COCA-COLA

4 GRATE GUY'S CASINO

Remember Grate Guy, one of Boozer's buddies? He's moved into the abandoned barbershop, opening one of the neighborhood's newest spots. Oh, and did you remember to bring your member's card? A couple the rules are what? Except just anybody you know.

2 MONSTRO TOWN

Former buddies trying to round their ways on the remote island town have. Fortunately for you, their old underworld connections continue to give along the island ruins.

TO NIMBUS LAND

TO SEASIDE TOWN

3

DEAN VALLEY

Mama decides to get back to nature, but the flies and fumes of Dean Valley would make it difficult. Prepare for the pests by bringing lots of bug spray. In the north 40 a Sky Away is making a most peaceful crop of corn. Watch out there, Peanut. Mama and you'll find that their roots are growing toward treasure!

1

LAND'S END

Shrimp mountain peaks and swirling sand whirlpools threaten Mama and his fellow adventures, but the promise of mysterious riches keeps them on. If you're lucky you'll find a hidden lost temple guarded by a four-eyed beast with the ability to control the future.

THE WISDOM OF FROGUCIUS

"Toadofsky's still looking for help, and it's up to

you to provide it! When I was a wee tadpole, we had real music. None of this Boyz II Pumpkins nonsense. Take the song of the Monstro Town star. Beautiful, beautiful. The little guy sitting on the shelf at Monstertown's will play it for you. No, he won't write it down. What's that you say? There don't do it if you had promised that piano, like I said—All right, all right. Here it is! LA TI DO RE SO DO RE MI. Now leave me alone while I listen to "How Much is That Doggie in the Window?" Unless you have a jar of yummy Cricket Jam, that is. Oh, I'll pay a pretty penny for that lip-smacking pleasure, I will!"

LAND'S END

Pack a canteen, a compass and plenty of Hit Points before entering this beautiful but barren landscape. The desiccated denizens love to sandbag unsuspecting travelers!

CANNONBALL FUN

The ancient ones who inhabited this harsh land never figured out how to use the wheel, so to get around they invented the pot cannon and the anti-gravity bridge. The syncretizing cannons haven't missed a beat in eons. Hop inside one and press the B Button to fire yourself into the air. Press the Y Button at the same time and you'll go even farther. If you fall short of your target, just climb back in and try again. With a bit of practice, you'll be scaling sheer rock walls with the ease of a bird on the wing. Getting into the pot cannon is the section patrolled by orange Geckos is tough. If your smug is a little off, you'll be knocked dizzy. Make things easier for yourself by using the far-left cannon to get back onto higher ground, then slop over the rock outcroppings.

WORLD MAP

DESERT DESSERTS!

On your way out of the second stage of Land's End, you may notice a shadow of a Treasure Box falling across your path. It's way too high for even a world-class jumper. Don't despair: Mario can get a boost. Stand between the cannon and the plateau and jump to activate a hidden platform. Crawl back into the cannon and it will fire you onto the platform. Once you've landed, the platform will do a magic carpet routine, whisking you up to the Treasure Box, which contains a Frog Coin. You can also find an invisible Treasure Box in the very first section of Land's End. Stand on the far corner of the moving platform and jump when it reaches its highest point.

FOR WHOM THE BRIDGE TOLLS

Strange creatures from a distant land, the tollkeepers of the gravity-defying Sky Bridge protect themselves from the intense sun by always wearing hoods. As a result, no one has ever seen their faces. Despite their inscrutable appearance, they're quite affable, always willing to provide you with advice. The price for passage is five coins, but you'll get that back if you cross via the Normal Route. The tricks will fall in the Special Route, but if you succeed in crossing, you'll earn eight coins. The tough Expert Route promises the biggest payoff: one lovely Frog Coin. A pot cannon on the opposite side will make life easy by firing Bullet Bills at you. Build up your bridge-crossing skills. Take the Normal Route until you can cross successfully, then try Special before moving on to Expert.

WELCOME TO THE "ONE BRIDGE"!
It's a big tourist attraction here,
Mario!

TO DESERT
PG. 74

THE CAVERN CLUB

The dining cloud that's staying just out of reach throughout Land's End hails at the entrance to the dark cave beneath the Sky Bridge, almost as if it's daring you to jump into the unknown. Well, are you a Mario or a mouse? All sorts of exotic creatures live in the center of the earth, including a Chow that's guarding a Frog Coin and a bag-eyed Rabbit. Igloo! When you come across a stack of barrels—doubtless containing refreshments for these denizens of the dark—you'll have to push one out of your way to get through. It provides a convenient stop should you want to return to Land's End. However, just around the corner is a trampoline that will catapult you up through a pipe in the Kero Sewers! Just to your left is that Treasure Box you couldn't reach your first time through. The Treasure Box contains a jar of Cricket Jam, a succulent treat for Froggius. After draining the sewers and slipping down the Mida River again, rush on over to Froggius's study at Tadpole Pond. He'll reward you well for your gift and give you a valuable clue too!

Pack a canteen, a compass and plenty of Hit Points before entering this beautiful but barren landscape. The desiccated denizens love to sandbag unsuspecting travelers!

TO KERO SEWERS

LAND'S END DESERT

After crossing the Sky Bridge, you'll tumble into a treacherous desert. Before venturing out, get some helpful information from the mouse by the campfire. The oases on the desert's fringes support a few Singers, Pink Flowers and Octopodes. Equip the Transform Pin to protect yourself against their spellblasting attacks. In the heart of the desert, sandy paths shimmering in the sun seem to promise a way out, but they lead to dead ends. In this inhospitable environment, only the rare Shogun can survive. Members of a small, tight-knit clan of sand ants, Shoguns don't cotton to outsiders and will fight ferociously to protect their parched turf. They're so zealous to intruders, in fact, that they'll give up ten coins each time you jump on one. However, these armored ants are the only creatures who've charted the sand whirlpools. These fantastic geologic phenomena will suck you in and hurl you out in another part of the desert. They offer the only route back to civilization. Put on your goggles, hold your nose and stride in!

You may think you've escaped the desert when you reach this higher cliff, but how are you going to climb it?

WORLD MAP

SHOGUN

Novice explorers often have a tough time keeping up with these whirling dervishes, especially in the areas with the fast-moving whirlpools. If you can push a Shogun's whirlpool into a corner, though, the dusty devil won't disappear quite as quickly. As soon as a Shogun vanishes, step in after it. If you jump, you may miss the whirlpool or fall into the wrong one and go back one screen.

FROM LAND'S END
PG. 77

STAR POWER

If you have the Experience Booster Ring, equip it now! The first Treasure Box in your path contains an Invisibility Star. Once you've activated it, nail that Y Button and wipe out every enemy in sight. Your invisibility will probably expire before you reach the room filled with Gekids. Don't despair, just check your cash situation. If you have at least 400, hop over the stack of crates on the left. An unseen stranger will offer to sell you a star for 400 coins. If you turn down the offer, you won't get it again. If you fork over the dough, poof! A Treasure Box will magically materialize. Inside is another Invisibility Star. You can work this deal again after saving your game in Monstro Town. Not quite a Star Piece, but hey, pretty good, right? Now go get those Gekidals!

Do you look up for a star?
I'll sell one for 400 coins.
Are you interested?

TO BELOME'S TEMPLE

COME FLY WITH ME

When you return to the cliff after meeting Sergeant Flutter in Monstro Town, his Sky Troopas will fan out and hover until you jump on their backs. Then they'll fly slowly to the next Troopa. You'll make it to the top if you simply step from one shell to another, but to reap a reward you'll have to risk a few jumps. Fortunately, falling from a flying Troopa won't hurt Mario. Each time he falls, Sergeant Flutter reacts the same.

WHO WHO

SERGEANT FLUTTER

Confused? Some first-timers take a liking to Sergeant Flutter with his goggles and obnoxious leather cap and conclude that he's a relic of a bygone era. However, experienced players admire the discipline with which he commands his squad of right-hy Troopas. You won't meet this colorful character until you make it through Belome's Temple to Monstro Town, where he's paying a special call on Monstro-mama. Beneath his gruff exterior beats a heart of 24-karat gold. Sergeant Flutter will give you a pep talk if you struggle and fall. Do very well and he'll richly reward you. Bravo, Mario!

Make it up the cliff in less than 34 seconds and you have a 1-in-3 chance of gaining a Frog Coin. The first time you beat 32 seconds, Sergeant Flutter will give a Skytroopa Pin to your chest. Beat 31.49 seconds and you're assured of winning a Frog Coin. If you're quicker than 31 seconds you'll win two Frog Coins.

SERGEANT FLUTTER:
Mission accomplished!
Shocked? Not at all, Mario!

BELONE'S TEMPLE

Eons of drifting sand have covered this once-great temple, but legends of its splendor have lived on in the hearts of men. Many a bold explorer has been lost forever trying to find the secret entrance. Now, Mario has succeeded where the others have failed!

After collecting your fortune, grab this hidden Frog Coin. Another Treasure Box is hidden above the Treasure Box on the left!

TO LAND'S END

UNSCROLL THE FUTURE

You've reached a dead end, unless you decide to pay the shrouded Shmoo 50 coins to determine your fortune.

Stand under the gargoyles' tongues and leap. The order in which you do this will determine your fortune. If you don't like to be surprised, consult the crystal-ball chart on the right. After you flip the gargoyle switches, a pedestal and scroll bearing your fortune will miraculously appear. Read the scroll, then drop down the pipe in the next room. Depending on your fortune, sometimes you'll find a Treasure Box and sometimes you'll find enemies. The gate will then open, admitting to you a room with four Treasure Boxes, two of which are hidden. Jump from the top of the wall onto the visible box on the left, then jump straight up to unlock a Treasure Box with one Frog Coin. Another Treasure Box is hidden in the middle of the room. Proceed to the next room, where the Shmoo will instruct you to flip another gargoyle switch. Then it's down, down, down on Belone's elevator. Will the big boo-or agree to a duel, or will he be getting some beauty sleep?

Do you want your fortune told?
(It'll cost 50 coins.)

For 100 coins, this short cut will get you back to the surface.

YOUR FATE AWAITS

LEFT + CENTER + RIGHT - MAPS R & C

Odd are even that you'll get a Yoshi's cookie or a Mushroom. However, you won't be able to meet Belone.

LEFT + RIGHT + CENTER - MAPS R & D

You'll find a Yoshi's Cookie in a Treasure Box, then face Belone.

CENTER + LEFT + RIGHT - MAPS A & D

Beat three Chows, then face Belone.

CENTER + RIGHT + LEFT - MAPS A & C

You might run into three Chows or one Shy Guy in the next room. You can beat them, but you won't be able to reach Belone. Instead, you'll have to come back and read your fortune again.

RIGHT + LEFT + CENTER - MAPS R & C

Two out of three times, you'll get 100 coins. The other time you'll find a Frog Coin. You won't be able to meet Belone, though.

RIGHT + CENTER + LEFT - MAPS R & D

Hop down the pipe next door and you'll find a Treasure Box filled with 100 coins. You'll then meet Belone.

Don't be so quick to beat Belome and move on to Monstro Town! Deep down inside, he's a puppy dog with a huge appetite. He's willing to swap the fantastic treasures in his vault for a yummy Temple Key. To get the key, you'll first have to defeat him, then proceed to Monstro Town. Enter the room beneath the ledge with the Temple Key on it. Each time you talk to the frowning Thwomp, he'll demonstrate his earth-shaking leaping ability. You'll have to chat with him seven times to make the key drop from the ledge to the ground outside the door. Return to the temple and choose a fortune in which Belome refuses to fight. If you give him the key instead, he'll usher you right into the vault. Take your time to gather a Royal Syrup, Max Mushroom, Fire Bomb, eight (count 'em!) Frog Coins and four Flowers. Once the vault is ransacked, you won't find any more goodies. However, you can go back and have your fortune told again and again. Consult the chart on the left and you'll pretty much be able to pick and choose the goodies you find. Note that by flipping the left, right, then center switches, you'll get a Yoshi Cookie every time. And the price is a mere 50 coins!

BELOME

The "Jolly" Jolly from Kuro Sewage is here for a rematch, and this time he's quite a trick up his slimy sleeve. He'll swallow you at Mario's party, spit them back out, and then spit out a clove! Fight Belome with Mallow and the Princess. He's particularly vulnerable to Mallow's thunder attack, while the "Lil' Mallow" and Princess's clones have the power. Hit Points.

MONSTRO TOWN

Reformed monsters ponder the errors of their former ways in this cliff-side village. Fortunately for Mario, they're incurable gossips!

SIXTH STAR SENSE

Swallow your fear and talk to every creature in Monstro Town. Don't worry. They won't hurt you! Inside the first house, Montermama reveals that the sixth Star Piece might be above the clouds. The route there takes you through Bean Valley Five, you say, but there's that hole problem of the cliff in Land's End desert. Not a problem, replies Montermama, who summons a squad of Sky Troopers commanded by Sergeant Putter. This eccentric old-timer thinks things were better when Spines ruled the skies. His well-trained Sky Troopers will help airlift you up the cliff face.

TO BELOME'S TEMPLE

WORLD MAP

BOX TALKS

It looks like Belome brought a buddy with him when he scampered from the Kero Sewers. Upstairs at Montermama's Pandorite will tell you how many hidden Treasure Boxes you have yet to find.

WHO WHO

MONTERMAMA

This cheerful, equal-jokes sure the town residents don't relapse into their nifty, low old ways. Think of her as the resident don't-mother. Before chatting with her, adjust the table to direct. Montermama will advise you to talk to the star upstairs. It turns out to be a Seemingly that plays a third tune for Melody Bay. Also upstairs, a Red Funk will suggest you visit an old man behind the town Sign in Rose Town.

SUPER JUMP CONTEST

Make 30 jumps in one attack and you'll win the jump Scarf, which adds 30 points to each of your attack and defense capabilities and fortifies instant death. The trick to getting more than 17 jumps is to press the Y Button less frequently. One hundred jumps wins you a Super Jumper.

SKELETON KEYS

There's no formal inn at Montro Town, but if you crash in the 3 Musty Fears' house, you'll wake up with your HP and MP replenished. The fearsome threosome will visit you in your sleep and tell you to search for three flags hidden throughout the world. Being ghosts, the clues they offer are pretty inscrutable. Here's the straight scoop: Dry Bones' is under the bed in Mario's Pad, Big Boo's is on the goal line at Yo'ster Isle and Grasper's is behind the welcome sign at Rosé Town. Your spectral reward will be a Ghost Medal, which raises Defense while attacking.

Has your life wish to play a round of "Find the Flag"?

LAND'S END

THE HIDING PLACES

JINX'S DOJO

Jinx eschews magic, instead unleashing a series of progressively powerful attacks that can take away more than 400 HP at once. To revive allies and keep them healthy, bring along the Princess. Pack at least five Pick Me Ups for the times when Jinx attacks the Princess. Mario's Ultra Jump is the best attack, but its effectiveness will diminish if you don't mix in a few Regular Attacks. Your prize for winning all three rounds is the Jinx Belt, which prevents instant death, and something even more important: Jinx's respect.

Don't worry, you won't be the stronger champion, you doubt about it.

WHO'S WHO

JINX

THE DOJO

After Smithy took over Lumsy's Keep, Bowser's lieutenants scattered to the four winds. One of them, Jagger, has been putting his time on the farm to good use. Making his way to Montro Town, Jinx of the Jinx is the dole, or martial arts school, of the great master Jinx. While waiting for Jinx to show up, Jagger challenges Mario to a match. When you defeat Jagger, you'll hear a tiny voice. Why, it's Jinx! Mario says he's a little cocky when the tiny inter steps forward. But beware! Jinx relies on self-discipline and a burning spirituality to defeat single foes, so he's not some really nasty attacks to round three.

LOCKED DOOR

To unlock this door, Mario will have to purchase the Shiny Stone from the little girl in Moleville. Inside is a traveler from a distant galaxy. Before reuniting home, Culex would like to challenge Mario to a duel. The entire contingent, including Culex, Fire Crystal, Water Crystal, Earth Crystal and Wind Crystal, packs a whopping 12,396 HP! Don't even try to fight this master of time and space unless each member of your party has reached at least level 25. Begin by using up all Rock Candy you may have. If you're fortunate, you'll get some free replacements. After that, it's best to brute it out with Regular Attacks. After the battle, visit Goomba's Weapon and Armor Shop next door, but don't deal with his Triplets. The Mushrooms they're peddling will turn you into a mushroom! Your reward for victory is the potent Quartz Charm.

BEAN VALLEY

Don't be deceived by the verdant vistas of Bean Valley. Man-eating flora and fauna lurk in the rustic hills and dales, ever ready to pounce upon the unwary traveler!

"FEED ME! FEED ME!"

There's something mighty powerful in Sly Away's watering can. When he sprinkles a little bit of the stuff on dinky sprouts, Poof! Ravensn Smilaxes appear! When you go into battle with them, you'll typically be faced with two Smilaxes, two Geckos and one big Krifid, which looks like an artichoke with a attitude problem. Eliminate as many as possible with multi-enemy attacks, then focus your attacks on the Krifid, who will probably be the last one on the field of battle. Once you've uprooted a Smilax from a pipe, do the Mario thing and hop down it. Sure, there's some bad stuff crawling around in the Bean Valley basement, but there's a lot of power-ups, too.

MEGASMILAX

For Away's quack-prone, grumpy sproutsome Smilax, do it two Smilaxes, then three, then many more played. You can make quick work of the multiple maulers with MunchyMunchy go in. But wait, Sly Away's not done yet! He adds a little more juice, and here come two more Smilaxes and one Megasmilax. The Princess needs to do a Group Hug right away, because Megasmilax's magic can turn everyone into a toadstool. Concentrate on defeating his back sprouts first, then turn your direction to Megasmilax. After uprooting this enemy, Sly Away will jump to Ninjaboy Land and a piece of paper will drift down. Don't read it, just use it.

CASINO

It's swank, it's trendy, it's a good way to lose your shirt. Consider taking the Bright Card that got you in to any Item Shop, where it's good for 777 coins. A quick-change artist in Marrymore also has his eyes on this rare item.

RAMBLE TO GAMBLE

Trek across the world back to Booster Tower, where you'll run into Knifz Guy juggling. Ignore the red balls and try to guess in which hand the yellow ball winds up. If you win, Knifz Guy will give you a Wild Shroom, Rotten Mush or some other piece of puzoid produce. Once in awhile you'll win a halfway edible item, such as a Super Mushroom. Don't leave until you've guessed correctly 12 times and Knifz Guy will reward you with a Bright Card. A Red Essence is your prize for 100 correct guesses. However, he defaults wrong guesses from your pool. Now, go to the Piranha Plants in Bean Valley and jump down the rear pipe. Make a platform appear by going to the corner to the left of the Champ Champ and jumping. You can always sell your Bright Card, but you can never win another one.

EASY COME, EASY GO

The Grate Guy is no fool: he's going to get rich off people playing these games. Occasionally, you can win something good as Look the Other Way. In the long run, you'll almost surely lose as BlackJack. The slot machine is a good choice if you need Frog Coins desperately, but you can lose 100 or more regular coins for each Frog Coin you win.

BLACKJACK

LOOK THE OTHER WAY

Talk to Grate Guy enough times and he'll offer to play this game. Press Left or Right on your Control Pad. If you choose the way Grate Guy is pointing, you won't lose anything, but if you choose the opposite direction, you'll get a coin. Randomly there are Wild Shrooms and suchlike trash, but once in a while you'll look out and get a good item such as a Royal Shrug.

WORLD MAP

NIMBUS LAND

1

NIMBUS LAND

In that quiet land really
peace. Mellow? Yeah,
and if you believe that
we've got some won-
derful real estate to
sell you'll love
Nimbus Land. You'd better
watch your back
while negotiating the
complexities of power in
Nimbus Land.

TO ROWLEY'S KEEP

HE LOVES IT YEAH, YEAH, YEAH

Thirty years after saving the United Kingdom,
Bowser's Master has hit the Mushroom Kingdom.
This time around, our phenomenon takes the
shape of a Mario Bros. shooter. You'll come
across little bow in the corner of the Mushroom
Kingdom but playing the game online. He'll
offer to sell it for 500 coins. The object is to
shoot stars at Bowser's castle. Be at your
stead dramatically by crafting a chain reaction
Bowser into his life for ever. Buying the game
won't affect your quest for Bowser, as computer
processing power when you're done to start over
with your 500 coins.

Twelve years and five
the Eternals in Sorrow
Kingdom, then take a
trip to the Mushroom
Kingdom.

The boy in Mushroom
Kingdom gets annoyed when
you talk to him. Sound familiar?
He also drives a hard
bargain.

Your new game appears at the
bottom of your map. The first
time it appears, read and tell
you how to succeed it.

Press the A button quickly to
move your brown boots.

Be on, big the boy. He needs the
coins to pay for chess school.

2

BARREL VOLCANO

If you can't stand the
heat, get out of the vol-
cano. The volcano be-
lowing below are the
treasures you'll find the
side of the Barrel Volcano.

THE WISDOM OF FROGUCIUS

"Nothing sounds finer than Toesoldy's
sweet music. Except, that is, the tinkle
of the Signal Ring alerting you to a hidden treasure.
What's the Signal Ring, you say? It seems that Croco, the lu-
cious lizard, has been using this jangling jewel to find
mooch all over the world. Surprise him in
the act of losing a Nimbus Land home,
though, and he'll drop the ring. Equip it
and it will sound a most pleasant tone
whenever you wander into an area with a
hidden treasure box. The Signal Ring
won't tell you exactly where the Treasure
Box is, though. If you're ever curious about how many
Treasure Boxes remain hidden, visit
the reformed Pseudos in
Monstro
Town."

THE WISDOM OF FROGUCIUS

"The best things in life are free, but don't give
them away once you have them, or you'll never
retire to a comfy resort like Tadpole Pond. Shopkeepers will pay big
bucks for your rare finds. They'll also pony up dough for your out-
of-date armor and unused accessories. You'll only get half what you
originally paid, but
that's better than
nothing. Selling off
extra items will
also open up pre-
cious space in your
inventory."

TO DEAN VALLEY

NIMBUS LAND

Two lowlives have hatched a sinister plot to seize the throne of this high-flying kingdom. Mallow leads a desperate effort to stop them!

THE HANGING GARDENS

These vertigo-inducing vines put Mario's jumping ability to the test. You'll be guided by the shadows the vines cast on the clouds below. Note that when one vine is directly over another, the two will cast only one shadow. If you wait until you've reached the top of a vine before determining in which direction to jump, you may find yourself missing repeatedly. Don't worry if you can't get all

TO BOWSER'S KEEP

TO WORLD MAP

the regular coins, but do make the lucrative detour to the two Treasure Boxes. One contains a Rare Scroll, which boosts the Princess' regular and magic defense. Besides, it nicely complements her regal duds. Don't worry about falling off a cloud anywhere in Nimbus Land.

PRINCE OF THIEVES

Mario and friends arrive just in time to hear a blare of trumpets. Out marches a beauty named Valentina, who informs the people that the king is sick. Valentina introduces Prince Mallow Hey!

Who's that? Prince Mallow is a giant bird! And he's promised to wed Valentina! Head on over to the studio of Gerro and you'll see some statues of the king as a kid. Young King Mallow looks suspiciously like a certain member of Mario's party. Can Mario sneak into the palace and discover the truth?

TO RAIN VALLEY

WHO'S WHO

DODO

Too lazy to lift a wing, this flightless fool has settled for a comfy life in Nimbus Castle. Much as he hates Valentina's boisterous air around, Dodo dreads the thought of getting a real job even more than his feathers, though, and he turns into a ferocious opponent!

WHO'S WHO

VALENTIA

Swaggering around in a high-fashion dress with a cocktail in hand, Valentina sure looks like she might be a ladybird. Don't be deceived by appearances, though. Behind that posy face, hidden a cunning master of palace politics, Valentina has tossed the king and queen in prison and homeswoggled the trusting folk of Nimbus Land into believing that Dodo is really Prince Mallow. Valentina is an unusual tyrant in that she isn't even forced something of an art buff. She's ordered the castle guards to drink up and accept the renowned sculptor, Galleo, when he's bringing statues. However, Valentina's refined taste might offer Mario a chance to speak into the palace, but he'll have to keep a stiff upper lip!

FROM PG. 99

DREAM CUSHION

A night at the Nimbus Land Inn will set you back 30 coins. Another 30 smackers will get you the Dream Cushion. When catching some shut eye on this baby, Mario might dream that those ammy Marymoors cools are spicing him up for the oven. At other times, Yoshi or the Mushroom Kingdom Chinchorro might wish him good luck. You get nothing for these night visions, so if you've saved your game before hitting the sack, you might want to hit Reset now and save your money. Once in a while, though, Mario will dream that Toad is actually a Greaser! Next morning, the real Toad will appear and try to make Mario feel better by giving him a valuable Red Essence. Rondering one hero invulnerable for three turns in battle, the Red Essence will come in handy in the duel with Dodo and Valentina.

SEE YA LATER, ALLIGATOR

Remember Croco, the larcenous lizard? Most crooks would have seen the error of their ways and headed straight to Montoro Town, but not this incorrigible. If you manage to thwart Valentina's mad plan, the joyous townspeople will party through the streets. Croco will take advantage of the celebration to ransack homes. Deep down, though, the croc is a lonely cat. Accost him and he'll take off so fast that he'll leave a Signal Ring behind. When equipped, this ring will sound an alarm when you enter an area with a hidden Treasure Box. The Signal Ring works anywhere in the world, but doesn't help in battle, so take it off if you're in enemy territory.

TO BARREL VOLCANO

A PECK OF TROUBLE

Valentina has installed Garro's new sculpture, "A Plumber's Lament," in a gallery alongside a series of statues of herself. She then orders Dodo to polish the entire collection. Before Dodo enters, slip back onto the pedestal and make like you're, well, a statue. Unfortunately, Dodo decides to take out his frustration by pecking every statue in sight. When he stands in front of Mario and goes into his windup, jump! At one point, Dodo will leave the room and try to catch you unaware by sneaking around a back way. You're too clever to fall for that old trick, aren't you? If you avoid all of Dodo's pecks, you'll find a Feather in the next room. This pretty item makes the wearer's turn come up slightly more often in battle.

BIRDYS

Mario isn't the only one around who can make like a statue and freeze. Bump into Birdy statues and they, too, will come to life. Unlike other enemies, Birdys will not reappear if you leave a room and return. If Dodo hasn't uncovered your disguise, a couple of disgruntled Birdys will try to skewer "A Plumber's Lament" with their pikes. Unlike Dodo, they'll succeed in unmasking Mario.

TO PG. 89

TO MIMBUS LAND

PINWHEEL

Remember that fun in Montezuma's house? It's actually a good Pinwheel who remains psychically linked to its bad brethren in Nimbus Castle. If you turned the good Pinwheel to "Brocco," these Pinwheels will turn slowly, too, allowing you to pass through the breezy corridors. However, flipping the good Pinwheel to top speed will create mini-hurricanes here, forcing you to take detours.

WHO'S WHO

HEAVY TROOPA

The indefatigable life in the castle has affected even Valentine's guards. Heavy Troopas and Jawsils usually won't bother to fight unless they're attacked. First, eliminate all the other enemies with Regular Attacks. You'll get a warning that a Heavy Troopa or Jawsil is ready to attack, but if you keep up the Regular Attacks you should escape with minimal damage.

A KEY FIND

Valentine is holding five Nimbus folk prisoner in the side room, but that doesn't seem to have dampened their good spirits. Talk to all of them. One, a former guard, will give you a Castle Key. Another will give you a Flower Jar. Hey, didn't anybody search these people before throwing them in the house? After defeating the Jawsil outside, turn left and walk out into space. When you can't go any farther, jump to reveal a hidden Treasure Box with a Frog Coin inside. Now, fight your way back to the big chamber with the three doors. Defeat the Heavy Troopa standing guard over the center door. Inside you'll find the singing Shy Away who watered the Megasnail in Bean Valley back at work. Even though he bungled that job, he's wangled an impressive promotion. La dee dah, this time he's caring for a giant egg!

Got a "Castle Key"?

BIRDO

Whichever's inside, that egg-perturbed job needs a key if you'll help. You won't suffer any attacks while cracking the shell. Inside is a giggling bird, with a bazooka back. Birdo's idea of fun is shooting high-powered eggs 'til her pleasure. If you press the B Button twice to select Defense mode, the eggs will sometimes bounce off you and hit Birdo. You can also use Regular Attacks. She'll leave a Castle Key that will open the door behind her. Fight your way past the Pinwheel and Jawsil outside and you'll reach another locked door. Inside is King Nimbus!

AFTER THAT QUEEN!

Birdo's Key will admit you to a hall with another locked door. A sign outside the door says King Nimbus is inside. Bowser offers to batter down the door, but Mallow cautions: Too late, though, for Sly Away is sounding the alarm. Follow the ferocious fiend into the throne rooms, where you'll find Valentina. The would-be queen clearly believes that she who fights and runs away shall live to fight another day. Chase her through the back door, but before you find her you'll run into some Bluebirds of un-happiness patrolling the narrow corridor. Mallow's Thunderbolt is ineffective against them, so go into battle with another sly. You'll find yourself running a step too far and falling off Nimbus Land!

So long... (chumps)!

Down, down you'll plummet, passing Treasure Boxes on the way. Fortunately you'll land on a cloud, just a couple of trampoline hops from returning to Nimbus Land. Since Valentina doesn't have to care for you, she's treating her subjects rather rudely. When you try to teach her some etiquette, Dodo will stick in his big beak and whisk away a member of your party for a one-on-one duel!

MAKE 'EM SEE STARS

Here's your chance to play James Bond! Begin by saving your game outside the throne room. Now, study the guard's moves. If you're careful, you can get to the Treasure Box without going into battle once. Leap to activate a platform under the Treasure Box. Once you're on the platform, wait until Dodo moves close. Leap once more to activate the Invincibility Star inside the Treasure Box, then head straight for the red-robed rogue. After knocking him aside, make a sharp U-turn and blast through the Bluebirds. If you can, bump the two Bluebirds guarding the previous room. This Invincibility Star lasts only a few seconds, so move quickly! It's not worth the trouble fighting Dodo here. If you can't bop him while you're invincible, press Reset and start again at the Save Block. Once you've beaten both Dodo and Valentina, the Treasure Box will give up a Power.

DOWNSIDE LOOKS LIKE IT'S UP TO ME TO GET US OUT OF YET ANOTHER JAM.

DODO AND VALENTINA

Feed off Dodo's Multi-strike attack by binging your last party member. If Dodo defeats this one sly, the game ends. However, you'll probably find that Mallow's big chicken would turn the tail feathers and run back to Valentina. Before he gets there, Valentina will have begun basting the two remaining party members. When Dodo returns, hit 'em both with Crystal Bombs and other multiple-enemy attacks.

TO PG. 85

HOT SPRINGS, HOT LAVA

After leaving the King and Queen, go to the room where they had been held prisoner. Inside you'll find the guard who gave you the first Castle Key. This time, he'll give you a Flower Jar. Next, return to the cloud you fell onto while chasing Valentina. This time, the guards will recognize Prince Mallow and let you visit the hot springs, where a quick dip will replenish your HP and PP. Don't stay too long or you might get hot under the collar!

When you're good and rested, follow the path leading away from the hot springs. Careful! That last step is a doozy!

NIMBUS LAND

WHO WHO

KING AND QUEEN NIMBUS

Judging from the looks of things, there's no doubt that these are Mallow's real parents. Turry's white to tell them of your adventures. King Nimbus will forgive his royal standing and ask this budding celebrities for a photograph. Both the King and Queen will praise Mallow to continue on the quest for Siragily. Before embarking on the making of your journey, "Consider" returning to Tadpole Pond for some Kerolario coins. After fighting Valentina's attack, you'll probably be awash in cash. Kerolario coins cost a whopping 200 coins apiece, but you'll need all the help you can get—in Barrel Volcano. Afterward, you can get full price on the abused ones at the Nimbus Land Item Shop.

STALK THE SHELLS

When you leave the house where you found the Signal Ring, walk straight out into the arid soil you meet the Sly Away. He'll give you Fertilizer. Return to the place in Bean Valley where you defeated the Megaradix. You'll find a Seed attached to the note. Take both items to the Gardener behind the Item Shop in Rose Town. He'll grow a magical bean stalk. Climb it and you'll reach those two Treasure Boxes you saw when you fell from Nimbus Cloud. They contain the Lazy Shell weapon and armor. Equip them with the weapon and the Princess with the armor.

BARREL VOLCANO

Far below the lofty haven of Nimbus Land lies the Barrel Volcano. Thrill seekers may choose to explore the inner workings of this hot spot, but many don't return.

IN THE HEAT

Visitors to the volcano can look forward to heated exchanges with the local wildlife, including Armored Aets and the hard-shelled Magnus, but there are other dangers less obvious. One misstep may lead to disaster if you tread in a pool of lava. You should take the precaution of buying the Fire Shirt or other fire garments to keep your party members cool. A companion who has a mastery of snow attacks, such as Mellow, will prove invaluable.

NOTEFOOTED

As you explore the volcano, you'll find several Frog Coins, seemingly unreachable positions. In fact, you can leap to these coins from the correct position. You'll land in the lava a lot while trying to reach the coins, but just keep at it. Look for the Frog Coin shown here above the arch. If you jump in the lava after exiting and returning through the arch, you'll land on top of the arch. From there, it's an easy matter to walk over and take the Frog Coin. Just beyond the arch, you'll find two more Frog Coins hovering above some steps. Then jump up to get the coins.

WORLD MAP

CORKPEDITE

This enemy has a real corker of an attack. He bites unsuspecting spelunkers with his huge cork head or sends a giant sandstorm to attack your crew. Corkpedite also offers you two tempting targets: the head and the body. The body can withstand 300 HP and the head another 200 HP. Since it is worth 30 Experience Points and often appears with Magnus, chances are that you'll get lucky and have the chance to double your EP. You'll run into this character twice during your visit to the volcano.

HINOPIO'S SHOP

Just past the chamber of the Stampet and up some steps, you'll find an odd-looking fellow named Hinopio. Hinopio runs an Item Shop, an Inn and an Armor Shop in the heart of the volcano. Here, you can purchase the ultimate in thermal protection, otherwise known as the Fire garments. In the item shop, you can pick up extra Mid Mushrooms, Maple Syrup, Pick Me Ups, Able Juice, and Freshen ups.

WHO WHO

HINOPIO

Hinopio moved out of the Mushroom Kingdom long ago to set up shop for himself here in the Barrel Volcano. He has a little bit of everything you can find in his shop. But he also has things that you don't need, like the model airplanes in the stack of crates. This groovy guy runs the worst inn in the game, making you sleep in a bed of crates if you stay the night. Even the Kaldic in the Hine-Mare has a different liquid from the rug of this game. What does it all add up to? Buy what you need, because the Bear Dragon is just ahead. In particular, stock up on Mid Mushrooms and Maple Syrup.

NIMBUS LAND

TO PG. 92

CZAR DRAGON & ZOMBONE

Before you slip off the volcano, you'll have to defeat the Czar Dragon and his bony alter ego, Zombone. But before you can even get to the dragon, you have to cross over the Bridge of Fire. The blocks won't stay put for long with Mario's weight pushing them toward the lava. Jump quickly, avoiding the leaping Pyrospheres, until you reach the relative safety of the far side. The safety is only relative because the Czar Dragon lies just ahead. When you meet the serpent, be prepared with protective flame-retardant clothing from Minio's store for each party member. The Czar Dragon uses Fire and Sleep Special Attacks, so be sure to equip at least one party member with a Wake-Up Pin. He also throws the dangerous Water Bomb at your party. Eventually, the Czar Dragon wears down (after 1,400 HP) and turns into the even worse Zombone (with 1,800 HP). The battle begins anew, but Zombone uses Snore and Blast, capable of hitting your characters for 60 and 30 HP, respectively. The Zombone is susceptible to Ice Attacks such as Snowy, Geno Beam and Pure Water. For this reason, Geno should be in your party. Mallow's Thunderbolt and Snowy Special Attacks will also be useful, but Toadstool's healing capacity may be more important if you don't have a good supply of Mid Mushrooms.

FROM
PC.91

TO BLADE

AXEM THIEVES

Following the heated battles in the volcano, you'll find yourself facing the five Axem Rangers who grab the sixth Star Piece and flee. You'll chase them all the way out of the volcano and onto their flying fortress, Blade. As weird as the Rangers appear, they are a tough mob that won't fall easily. If you defeat them all, Blade, too, you'll finally have the sixth Star Piece all to yourself.

AXEM RANGERS

The five funky Axem Rangers are some of Shimmy's wisest soldiers. Each of the five Rangers has its own unique skills and types of attacks. Axem Pink, for instance, leads up the rest of the party of Rangers. Therefore, your first target should be Axem Pink. Axem Red will be your final target, so concentrate your attack on the other Rangers, one at a time. Mario, Goomba, and Toadstool once again make up the top team to take against the Rangers. Giant Peach, too, will help if you have lots of Flower Points and Maple Syrup. In the end, you'll force Axem Red to retreat to Blade's Breaker Room. Just keep attacking and healing your party. After defeating the Rangers, the sixth Star Piece will appear and you'll claim it atop the volcano.

AXEM PINK

AXEM BLACK

AXEM RED

AXEM YELLOW

AXEM GREEN

ON TO THE CASTLE

Now, when you return to Nimbus Land you can find the Signal Ring, which helps you locate hidden Treasure Boxes. When you enter a new area when the Signal Ring is equipped, you'll hear a bell chime. You may not be able to see the Treasure Box, but you'll know it's there. You'll also be able to take the Nimbus Land bus to Bowser's Castle. Talk to Mallow's pirates, the King and Queen, and everyone else in Nimbus Land, then go up the steps to the left of the palace to catch the bus. A quick fight will take you to the door of the castle, where the final quest begins.

SMITHY FACTORY

SMITHY FACTORY

1 BOWSER'S KEEP

Bowser's Keep seems like a nightmare over the iron fields of the Mushroom Kingdom, but Mario and his companions have no choice but to endure and win it back from the Farkers, Go Goombas, Tub-G-Troopers and others having no plans, and it is as hard.

THE WISDOM OF FROGUCIUS

"A wise amphibian once said, take the short path. I believe I said it, actually. Of course, my Tadpoles swim in circles and never get out of the pond. But you can reach either end of a play career by approaching it from the closest World Map location. To reach the end of a course, approach it from the World Map location that you reached after completing that course."

FROM DEAR VALLEY

FROM READING TOWN

TO HIMBUS LAND

TO MARIO'S PAD

2 SMITHY FACTORY

Smithy's Factory charts out an array of robotic enemies that stand between you and the proprietor. Only the most determined heroes will pass through a live!

3 VISTA WILL

MORE WISDOM

"At the end of any great quest, a tadpole expects and deserves some recognition from the simple people whose very existence depended on it's heroic actions. In short, it expects a party. At the very least, the grateful citizens of the land should throw it a festive parade and light up the night with a sparkling fireworks display. Ahh, and there's the rub. How do you acquire the fireworks? In fact, there is a little known law of economics that says, if you buy it, it shall be used. Recall the fellow in Moleville who sells fireworks? The more fireworks you purchase from this inventor, the more dazzling will be the fireworks show after you defeat Smithy. The chart below shows just how it works. For instance, if you buy three fireworks from the Moleville merchant, the fireworks display will be a dramatic flower. If you buy five fireworks, you'll gaze in awe at the star that bursts overhead during the parade."

FIREWORKS DISPLAY

0MUSHROOM
1MUSHROOM
2MUSHROOM
3FLOWER
4FLOWER
5STAR

BOWSER'S KEEP

Bowser's old digs have never been exactly comfortable, but now it's downright hostile with Smithy's minions haunting the halls. The fortress holds puzzles, battles and tests of dexterity.

HOME, SWEET HOME

For the King of the Koopas, this pile of rocks holds the sweet scent of home, but things have changed since Bowser last was master of these halls. Even so, Bowser's presence is enough to send feeble foes scampering away at the sight of the cowering turtle without putting up a fight. For this reason alone, Bowser should be in the party that you use to storm the fortress. The third party member is up to you. Here, in the upper halls, the worst enemies don't amount to much. Even the Forlives can be defeated easily with a little strategy. The Forlives remain invincible until you hit them, so leave them to the last and then use all of your party members to attack them. You'll finish off the Forlives in no time at all.

Many foes will spray head for the hills when they see Bowser. Perhaps they are unaware that they turned against him, or perhaps they can smell his breath. Some things will never be known, but Bowser's presence makes the going much easier.

Magkoopa comes to his senses and helps out his employer by filling up your party's HP and FP. You'll need it for the trial of the Six Doors just ahead.

THE DOORS

The path ahead lies beyond six secret doors. Behind the doors, you will find cunning puzzles, tests of bravery, trials of agility and a Super Slip for all your trouble. Your party must brave four of the six doors and the random courses that lie beyond them in order to pass through this area and reach Magkoopa. After some of the courses, you'll receive gifts, such as the Star Gun for Geno and the Super Slip for Princess Loadstool. Two of the courses contain puzzles, two make you fight your way through a gauntlet run of enemies, and two present you with action mazes, traps and obstacles. The fighting courses are easier, the puzzles are second easiest and the traps can be difficult.

SIX DOORS TO PG. 99

THE TREASURE TROVE

The richest site in the game waits behind the six doors. If you complete four of the courses and defeat Magkoopa (a piece of cake), then you'll find yourself at the Treasure Box that never runs out of coins. The downside is that you can carry only 999 coins. Your old friend, Croco, will be on hand to sell you supplies.

AFTER CLEARING FOUR OF THE SIX DOORS (FROM PG. 99)

FROM THE SIX DOORS

WORLD MAP

BATTLE

The Battle Courses behind two of the doors shouldn't present many problems. Each course consists of several corridors filled with enemies. Move down the corridor and fight the enemies. Maria, Bowser, and other Mallow or Geno make up the bad party to face these enemies.

BATTLE 1-1

BATTLE 2-1

PUZZLE

PUZZLE 1-1

In this puzzle, you and a Hammer Bro. named Dr. Topper compete to avoid taking the 21st coin in the box. You can take up to four coins at a time, then Topper takes coins. Keep count and don't let Topper leave you with the 21st coin. To avoid that humiliation, you never allow Topper to begin a turn on the 17th coin, because if you do, he can take four coins, leaving you with the 21st.

PUZZLE 1-2

PUZZLE 1-3

Dr. Topper's button puzzle begins with a room filled with 16 buttons in the On or Up position. Your job is to push all of them Off or Down. When you jump on a button, the buttons immediately surrounding it are reversed. Use the patterns shown here to blaze through this puzzle. It's simple: once you see how the buttons compose four T patterns.

Now, Dr. Topper has set out 16 cannonballs. Eliminate one cannonball by kicking another cannonball over it. You have to eliminate all but the final cannonball in this manner. Follow the suggested strategy set out below. Kick in the direction of the arrow for positions 1, 8 and 11. All you have to remember is to keep the cannonballs together in grouped pairs.

ACTION

ACTION 1-1

This room is filled with boiling lava, but you can stay out of the heat by sticking to the invisible catwalks. If you jump, you will reveal the catwalks for a short time, allowing you to pick out your path. Be sure to collect the cool stuff such as the Ice Storm in the Treasure Boxes.

ACTION 1-2

In this room, the trick is to jump from one moving platform to another. The route is very direct. Take the platforms that move straight ahead from the ledge where you begin. Keep taking platforms that move you toward the far door.

ACTION 1-3

Maria's first heroics returns, rolling barrels down four ramps at the plumber. Sprint to the first jump point and leap up to the second bar. You can hide behind blocks to avoid the barrels at certain points.

BATTLE 1-2

BATTLE 2-2

PUZZLE 1-1

Dr. Topper's quiz questions can be learned from playing the game. Each time you answer a question correctly, the platform moves up one notch. You have 12 questions and you need to answer eight correctly to reach the door. If you flub a question, though, you drop down two notches.

PUZZLE 1-2

PUZZLE 1-3

BATTLE 1-3

BATTLE 2-3

The barrel counting puzzle may seem difficult at first, but it's easy if you look at the patterns and use multiplication for each level. You'll have an easy warm-up round, then the real thing. For the first round, you'll have ten seconds. But you'll have twenty seconds in the second round. In most cases, you'll have four rows of three barrels each and three levels. That's 36 barrels. Counting up the leftovers should get you your final number.

Use the following clues to determine how the speakers finished the trathlon. First place: I outrode (name) on my bike, and (name) was never able to pass me. 2nd place: I fell into 4th place during the bike race, but finally ended up in the same place as I did in the swimming event. 3rd place: I placed the same in the swimming and cycling events, but 2 others beat me in the marathon. 4th place: I came in 3rd for swimming.

ACTION 1-1

Push the blocks up and down and jump to the next block. This skill course requires good timing in order to jump to the next block while it is low enough for you to reach.

ACTION 1-2

Roll the ball to the base of the pillars, then jump up. The trick is that the controller buttons are reversed. Turn your controller around and let the ball onto the far side of the notch to give you more time.

ACTION 1-3

The platforms are on the move again in this action course. In this case, one platform circles another. You have to jump on the moving platform so that you move toward the far exit. You can go to the Treasure Room, as well, but it isn't necessary to finish the course.

BOOMER

Once more, Mario battles with a blowhard on Bowser's chandeliers. Sound familiar? Save your Flower Points by sticking to Regular Attacks. Occasionally Boomer will take a swipe at you with his sword, but will seldom cause much damage, especially if you've protected your troops with a Crystalline. Boomer will also replenish his energy, changing from red to blue as he does. Eventually this worrisome tough guy will take a dive, leaving Chandel-skull-like-fig to haul you to the top of Bowser's Keep.

EXOR

At long last you cross swords with the ghost invader that led into Bowser's Keep. Exor, the skull-like mask on top of the spire in a hunk, is defended by the Left Eye, Right Eye and the mouth, which for some incredible reason is named Neosquid. Approach the face tactically: Attack one eye, then the other, and then the Neosquid. As eye showing spirit is out of com-mission, but can revive temporarily. Once stripped of all defenses, Exor is actually quite vulnerable.

It's easier to survive the sight of the long look with a Crystalline boost.

If you gazed up your defenses, Exor & Co.'s flashy attacks will inflict relatively little damage. Once breathing space, the Princess will take some surprisingly tough attacks.

PLUNGING TO PERIL

After defeating Exor, Mario and friends scarcely have time to celebrate before Neosquad opens wide one last time and sucks the five heroes in a terrifying spiral through space to Smelly factory. They'll land in a strange, cloud-bound world suspended between earth and the stars.

A timeline next to where Mario and friends land offers their last chance to revisit the normal world below. A quick snooze at Mario's Pad might be just what they need before strolling through the factory gates.

SMITHY FACTORY

Mario and friends find themselves in a place unlike any place on earth. Smithy's Gang has carefully built up this maze of conveyor belts, stamping mills and giant bolts for one purpose only: to manufacture doom and destruction!

COWARDLY KOOPA

Figuring that he's got his castle back at last, Bowser doesn't see any more reason to stick his neck out for his allies. Geno nips this would-be mutiny in the bud, arguing that Smithy could always return to rock Bowser's world unless he's beaten for good. When Bowser realizes that he can't be sure of having his Koop for keeps, he agrees to tag along. Good thing, too. Thanks to his brute force, Bowser is one Troops you definitely want on your side as you go into the home stretch.

BOWSER: Well I only joined so that I could get my castle back.

Geno: Bowser, you're collaborating against the good.

Leave it to the hairy doll to teach the royal Koopa Troopa a thing or two about loyalty.

DREAM TEAM

MARIO

Pin the Safety Badge to Mario's Hero Shirt and arm him with the Lazy Shovel weapon. Shortly after entering the factory, you'll come across a Treasure Box containing an Ultra Hammer. Ignore this weapon. It actually lowers Mario's attack ability.

PRINCESS TOADSTOOL

The Princess' weapon of choice is the Flying Fan, while her favorite armor is the Lazy Shell. The Rare Spout boosts her defenses even more. Croco cannot use it if he sold you the Royal Dress. It doesn't offer nearly as much protection as the Lazy Shell.

BOWSER

You won't need Bowser's Special Attacks much if you've found the Drill Claw. Attach the Steel Shell to Bowser's back with the Jinx Belt and you've really got yourself a lean, mean fighting machine.

Some players like to equip the Princess or Bowser with the Experience Ring and send Geno or Mallow into battle, especially against the lightweight enemies early in this stage.

WORLD MAP

TO PG. 102

Stand on the screw bridge and jump straight up to get yourself moving. If you miss, you'll just trampoline back to where you slipped. Geno and Mallow are your best choices for fighting the Grapels hovering overhead.

COUNT DOWN

Slam down Count Down, then ring the bells of the two Dingku-Lings up top. You'll want to plan the clock first to ward off its impressive recovery magic. If you cast up or all, Count Down will decide it's time to unleash a potent attack like the Aurora Flash. Rely on your Regular Attacks if you want to bring the fearsome Difensome in a timely manner. Mario's Jump Attacks don't fare. Count Down, but they really hurt his partners in crime.

NINJA

After you've absconded with all their Hit Points, these black-clad belligerents deliver one last attack before slipping off into the night. Despite their sinister appearance, Ninjas seldom cause more than a pin-prick's worth of damage.

FROM PG. 101

LAST MINUTE SHOPPING

When Domino and Cloaker scam, they'll leave a trampoline behind. But Mario can practically steal Smirly up ahead, so why should he want to turn back now? Head up and left and you'll find yourself in the heart of Smirly Factory. But wait. Who's this hand on your heels? Why, it's Toad, with a bagful of goodies for your last-minute shopping needs! Before sparging, note that your HP and PP will automatically refill after every battle from here on out. Anticipate Smirly's attacks on the Princess by stocking up with at least three Pick Me Ups.

When you reach the Ninjas, light your way to the upper end of the platform. Enter a back room where you'll find a Flower and a Mushroom in two Treasure Boxes. Return to Ninjaville and leap on the raised platform where the Machine-made Yandowches keep landing. With a great shudder, the platform will give way, plunging you into a duel with Domino and Cloaker!

SMIRTHY FACTORY

TO PG. 104

THE FACTORY TRAPDOOR

DOMINO & CLOAKER

They may draw the picture, but beating them often is a daunting matter! Domino has regular attack attacks, so anticipate their first Cloaker falls a good fight, too, when left alone. It has a heavy resort to a giant mechanical python named Earthlink. At this point you should focus all your energies on defeating Earthlink. Once the snake is gone, Cloaker will reappear. Rely on Mario and Cloaker's Gordo attacks throughout this battle. Meanwhile, Domino is attacking the princess in the background.

102

SAVE RAVE

TO SMITHY

FROM PG. 107

MAKING MISCHIEF

To his horror, Mario discovers that middle management has stepped up production of a whole new generation of mechwarmers. Throw a monkey wrench in the assembly line by fighting the Clerk, Manager and Director. Each time, you should concentrate on the boss and ignore his lackluster lackeys. However, the Factory Manager and Gun Yolk make a troublesome team. Make quick work of them with Mario's Ultra Jump and the Bowser Crush, while the Princess hurls bombs.

SMITHY

Jump down into hot pipe to the sub-boss, or all the world's clankiest. With his flowing white beard, Smithy looks like a dignified Santa Claus, pouncing out spring-loaded Shyders with his huge sledgehammer. Because these new weapons will immediately go into battle, you should cut off Smithy's iron diet by smashing *Smashers*. Princess Toadstool can score major hits if she poses Rock Candy, but she shouldn't bother to use her Frying Pan and Psych Bomb. Eventually, Smithy's violent attacks will shudder the factory apart, plunging everyone into a nightmarish pit of gears, gears and hideous magic. Barring with rage, Smithy will drag his bearded disguise and reveal his true self: a moribund, head-banging metalhead! This is a whole new battle, so use a new Crystalline and Power Blast if you have them. Mario should head for Smithy's head while Bowser and Toadstool zero in on his chest. Occasionally, Smithy's dark magic will prevent all attacks on his chest. Even in this inferno, the Fire Bomb will scorch Smithy's head, and chest for 144 HP apiece.

SUPER MARIO RPG

LEGEND OF THE SEVEN STARS

Is a belligerent about to get the better of you? Wondering if that clever shopkeeper is giving you a good deal or the shaft? Unsure which ring, scarf or belt to wear into battle? Then read on. The pros at Nintendo have put together an exhaustive encyclopedia of Mario's world. And it's all for your gaming pleasure!

HANDBOOK FOR HEROES

ENEMIES WHO'S WHO

Occasionally, a vanquished enemy will surrender the indicated item. When two items are listed, the odds of winning the first item are much higher.

ENEMIES

ENEMIES											SPECIAL DEFENSE							WEAK POINT				
	NAME	WEIGHT	HP	ATTACK	DEFENSE	MAGIC ATTACK	MAGIC DEFENSE	EXPERIENCE	COINS	ITEM	JUMP	FIRE	THUNDER	ICE	FEAR	POISON	SLEEP	SILNCE	JUMP	FIRE	THUNDER	ICE
	ALLEY RAT	4	105	70	55	13	12	0	3	MUSHROOM												
	AMANITA	2	52	35	30	31	18	3	0	MUSHROOM										*		
	AMEFÔD	7	220	130	1	38	128	30	0	ROYAL SYRUP	*									*		
	APPRENTICE	3	120	50	50	28	28	1	4	MID MUSHROOM												*
	ARACHINE	2	82	35	35	8	0	0	0	ABLE JUICE												*
	ARMORED ANT	8	230	130	120	24	88	30	5		*										*	
	ARTICHOKEE	3	200	50	54	27	24	12	30	FEAR BOMB		*							*	*		
	BAHAMUTT	7	1200	220	120	120	80	50	200		*				*	*	*					*
	BANDANA BLUE	4	150	80	80	20	30	20	0											*	*	
	BANDANA RED	4	120	78	60	25	25	18	10	MUSHROOM										*	*	
	BIG BERTHA	7	350	170	130	0	0	26	7												*	
	BIRDY	8	150	100	75	55	13	18	8	ENERGIZER	*					*						*
	BLASTER	3	120	70	70	0	30	12	0	PICK ME UP											*	
	BLOOMER	4	100	80	38	21	16	12	0											*	*	
	BLUEBIRD	8	200	95	50	80	94	94	6	BRACER				*		*			*			
	BOB-OMB	3	50	50	38	1	10	4	1	PICK ME UP									*	*		
	BOX BOY	5	800	100	100	80	40	100	150		*	*	*	*	*	*	*	*	*	*	*	*
	BUZZER	2	43	37	15	4	1	4	1											*	*	*
	CARROBOTSCIS	3	50	35	44	28	22	10	6	ABLE JUICE									*	*		

	NAME	WORLD	HP	ATTACK	DEFENSE	MAJOR ATTACK	MAJOR DEFENSE	EXPERIENCE	COINS	ITEM	SPECIAL DEFENSE						WEAK POINT				
											JUMP	FIRE	THUNDER	ICE	FEAR	POISON	SLEEP	SUNDE	JUMP	HP	THUNDER
	CHAINED KONG	6	355	150	80	22	50	35	8	MAX MUSHROOM	*	*									*
	CHESTER	7	500	170	100	80	20	8	0		*	*	*	*	*	*	*	*			
	CHEWY	5	90	110	82	70	52	14	0	SLEEPY BOMB	*				*	*	*	*			
	CHOMP	3	100	80	65	5	31	10	0	MUSHROOM										*	
	CHOMP CHOMP	5	150	100	92	14	30	12	5											*	
	CHOW	3.5	80	82	77	8	28	15	3						*	*					
	CLUSTER	3	60	50	50	21	10	8	8	PICK ME UP	*										
	CORKPEDITE (HEAD)	6	200	130	110	80	20	50	10	FEAR BOMB		*			*	*	*	*			*
	CORKPEDITE (BODY)	8	300	100	99	6	1	30	0	HONEY SYRUP, ROYAL SYRUP		*			*	*	*	*			*
	CROOK	2	38	35	32	12	25	10	10	HONEY SYRUP											
	CRUSTY	4	80	100	100	12	35	25	7	HONEY SYRUP, ROYAL SYRUP	*								*		
	DOPPEL	7	333	140	60	44	50	40	12	PURE WATER	*										
	DRY BONES	4	0	74	0	7	0	12	5	PURE WATER, MAX MUSHROOM										*	
	ENIGMA	3	150	55	40	30	35	10	5	MAPLE SYRUP								*			
	FAUTSO	7	420	130	100	60	60	5	0		*	*			*	*	*	*			*
	FINK FLOWER	3.5	200	95	32	63	90	20	2	MINI MUSHROOM					*	*	*	*	*		
	FIREBALL	3	10	55	18	30	16	8	0	PICK ME UP	*							*		*	
	FROGOC	2	80	75	8	40	8	3	3	MUSHROOM									*	*	
	GECKIT	5	100	84	83	20	8	10	0	ABLE JUICE		*									*
	GECKO	4	92	68	46	9	32	10	0			*								*	
	GLUM REAPER	7	100	120	55	60	30	35	3	PURE WATER	*										
	GORY	2	40	22	14	2	10	3	2	MUSHROOM										*	

	NAME	WORLD	HP	ATTACK	DEFENSE	MAGIC ATTACK	MAGIC DEFENSE	EXPERIENCE	LEVEL	ITEM	SPECIAL DEFENSE							WEAK POINT				
											JUMP	FIRE	THUNDER	ICE	PLA	POISON	SLEEP	BLIND	JUMP	FIRE	THUNDER	ICE
	COOMBA	1	95	3	3	1	-1	1	0											*		
	COOMBETTE	4	100	90	90	30	30	0	0										*	*	*	
	CORGON	4	140	85	73	24	52	20	0	MID MUSHROOM											*	
	CU COOMBA	7	132	115	65	13	65	15	1	MAX MUSHROOM												
	CUERRILLA	2	135	42	32	1	-5	8	8	ABLE JUICE											*	
	HEAVY TROOPA	6	250	160	100	1	50	32	4										*			
	HIDON	4	900	180	80	80	30	50	100		*	*	*	*	*	*	*	*	*	*		
	HIPPOPO	7	400	150	100	85	53	80	50						*	*	*	*			*	
	HOBGOBLIN	2	50	22	22	8	12	4	3	PURE WATER									*			
	JARIT	7	150	100	95	77	34	0	0												*	
	JAWFUL	6	275	150	110	8	12	27	0	SLEEPY BOMB					*							
	JESTER	3	151	48	35	22	35	10	10			*	*							*		
	K-9	1	30	13	13	1	10	2	0													
	KINKINK	1	0	0	0	0	0	0	0													
	KRIEFFID	5	320	95	100	50	40	35	5		*				*						*	
	LAKITU	3	164	450	43	35	0	10	3	MID MUSHROOM MAPLE SYRUP		*										
	LEUKO	4	220	65	50	42	40	20	3	MID MUSHROOM HONEY SYRUP		*							*			
	LI'L POO	2	66	125	20	74	120	26	0		*											
	MACHINE MADE (AXEM BLACK)	7	120	120	112	4	40	25	0	MAX MUSHROOM					*	*					*	
	MACHINE MADE (AXEM GREEN)	7	80	125	50	80	120	10	0	ROYAL SYRUP						*	*				*	
	MACHINE MADE (AXEM PINK)	7	100	95	50	80	100	30	0	MAPLE SYRUP						*	*			*	*	*
	MACHINE MADE (AXEM RED)	7	180	120	95	24	80	50	0	ROYAL SYRUP	*	*			*	*					*	*

	NAME	WEIGHT	HP	ATTACK	DEFENSE	MAGIC ATTACK	MAGIC DEFENSE	EXPERIENCE	COINS	ITEM	SPECIAL DEFENSE							WEAK POINT				
											JUMP	FIRE	THUNDER	ICE	FEAR	POISON	SLEEP	BLIND	JUMP	POKE	TRAINER	ICE
	MACHINE MADE (AXEM YELLOW)	7	200	140	130	15	20	25	0	MAX MUSHROOM		*				*	*	*	*			
	MACHINE MADE (BOWYER)	7	1000	150	120	90	80	150	40	ICE BOMB					*	*	*	*				
	MACHINE MADE (DRILL BIT)	7	150	130	82	31	69	0	0													
	MACHINE MADE (MACK)	7	300	160	120	95	40	120	30	FIRE BOMB					*	*	*	*			*	
	MACHINE MADE (SHYSTER)	7	100	105	95	90	65	0	0													
	MACHINE MADE (YARIDOVICH)	7	800	180	130	90	50	180	50						*	*	*	*				
	MACMITE	3	26	45	70	3	1	5	1		*											*
	MACNUT	6	50	110	140	3	25	18	3	BRACER	*	*			*	*	*	*	*			*
	MALAKOODA	7	95	130	120	47	98	23	3	HONEY SYRUP											*	
	MASTADOM	4	180	90	95	30	50	20	0	MID MUSHROOM		*								*		
	MOKURA	5	620	0	0	50	80	30	0		*	*	*	*	*	*	*	*				
	MR. KIPPER	4	132	75	45	44	10	6	2	ABLE JUICE										*	*	
	MUCKLE	6	300	90	44	90	44	5	3	ICE BOMB				*	*	*	*	*		*		
	MUKUMUKU	4	106	60	42	22	30	8	1	MAPLE SYRUP		*								*		
	NINJA	7	235	190	75	51	62	32	6	MAPLE SYRUP	*	*	*	*	*	*	*	*				
	OCTOLOT	2	99	38	27	25	30	1	4	HONEY SYRUP										*	*	
	OCTOYADER	5	250	90	50	63	50	30	8			*								*		
	OERLIXON	6	85	120	125	17	50	22	0	ENERGIZER	*	*			*	*	*	*			*	
	ORD USER	3	8	42	80	28	40	5	2	HONEY SYRUP		*	*	*								
	ORDISON	6	30	113	140	63	65	18	0	PURE WATER	*	*	*						*			
	PANDORITE	2	300	30	20	20	20	20	30	FLOWER JAR	*	*	*	*	*	*	*	*	*			

	NAME	WORLD	HP	ATTACK	DEFENSE	MAGIC ATTACK	MAGIC DEFENSE	EXPERIENCE	GEMS	ITEM	SPECIAL DEFENSE						WEAK POINT				
											JUMP	FIRE	THUNDER	ICE	FEAR	POISON	SLEEP	SILENCE	JUMP	FIRE	THUNDER
	PINWHEEL	6	99	120	90	70	68	23	0	PICK ME UP			*		*	*	*				
	PIRANHIA PLANT	2	108	45	14	20	22	5	5	SLEEPY BOMB	*										
	POUNDER	7	80	130	70	65	60	24	2											*	
	POUNDETTE	7	150	140	80	68	45	28	3											*	
	PULSAR	4	89	75	90	33	35	15	12	PICK ME UP	*								*		
	PUPFOX	7	300	145	110	28	32	35	10			*							*		
	PYROSPHERE	6	167	105	66	100	48	17	2		*				*					*	
	RAT FUNK	2	32	20	14	0	6	2	6	ABLE JUICE									*		
	REACHER	4	18	4	95	75	88	30	8											*	
	REMO CON	3	88	58	52	25	30	8	7	HONEY SYRUP		*	*						*		
	RIDRITE	5	250	115	20	31	28	22	8		*				*				*		
	ROB-OMR	3	42	54	63	1	20	8	1	PICK ME UP									*	*	
	SACKIT	4	152	78	63	33	20	20	30	MAX MUSHROOM, ROYAL SYRUP											
	SHADOW	2	85	24	5	20	20	3	2	PICK ME UP	*										
	SHAMAN	8	159	92	60	80	90	17	4	MAPLE SYRUP, HONEY SYRUP											
	SHOGUN	5	158	100	80	1	32	24	18	PICK ME UP					*		*			*	
	SHY AWAY	5	140	50	58	38	73	1	30	HONEY SYRUP											*
	SHY GUY	2	78	29	30	20	8	2	1												
	SHY RANGER	3	300	300	80	4	10	60	1		*	*	*	*							
	SHYDER	2	30	20	26	18	10	3	2	HONEY SYRUP											
	SKYTROOPA	1	30	4	36	8	4	1	1	MUSHROOM									*		
	SLING SHY	6	120	108	98	42	28	3	20	HONEY SYRUP											

	NAME	WORLD	HP	ATTACK	DEFENSE	MAGIC ATTACK	MAGIC DEFENSE	EXPLOSION	CONV	ITEM	SPECIAL DEFENSE						WEAK POINT						
											JUMP	FE	THUNDER	ICE	FEAR	POISON	SLEEP	SILENCE	JUMP	FE	THUNDER	ICE	
	SNAPDRAGON	2	90	28	25	31	25	4	3	MUSHROOM													
	SNIFT	3	200	60	66	20	26	2	15	MUSHROOM													
	SPARKY	2	120	40	1	38	50	4	1			*										*	
	SPIKESTER	3	50	48	60	12	4	6	2		*											*	
	SPIKEY	1	20	6	11	4	2	1	2	HONEY SYRUP	*												
	SPINTURA	5	230	110	70	4	32	38	4	BRACER					*							*	
	SPOOKUM	3	98	53	45	32	5	8	4	MID MUSHROOM												*	
	SPRINGER	7	122	155	112	100	79	29	2	ENERGIZER													
	STARCRUSTER	7	72	135	145	16	53	36	30		*											*	
	STARSLAP	2	62	25	24	4	10	2	2										*	*			
	STINGER	4	65	78	80	23	10	13	1	ABLE JUICE													
	STRAWHEAD	4	131	80	63	18	12	17	12	PURE WATER											*		
	STUMPET	8	500	200	120	8	60	70	16	FEAR BOMB, FIRE BOMB		*			*	*	*	*				*	
	TERRA COTTA	7	160	123	85	36	35	25	6	MUSHROOM		*											
	TERRAPIN	1	10	4	8	0	1	0	8														
	THE BIG BOO	2	43	18	0	18	24	2	0	PURE WATER, HONEY SYRUP	*			*									
	TUB-O-TROOPA	7	500	280	85	7	34	40	16												*		
	YOMER	6	0	110	0	8	0	19	0	PURE WATER				*	*	*	*	*			*		
	WIGGLER	2	129	40	25	18	20	6	10	HONEY SYRUP											*		
	ZEOSTAR	4	90	75	60	28	20	10	3	MUSHROOM									*				

ENEMIES WHO'S WHO

Top enemies will seldom surrender items, but vanquishing them will give you lots of Experience.

THE MAJOR MEANIES

THE MAJOR MEANIES

	NAME	WORLD	HP	ATTACK	DEFENSE	MAGIC ATTACK	MAGIC DEFENSE	EXPERIENCE	COINS	ITEM	SPECIAL DEFENSE							WEAK POINT				
											JUMP	FIRE	THUNDER	ICE	FEAR	POISON	SLEEP	SILENCE	JUMP	FIRE	THUNDER	ICE
	AXEM BLACK	6	550	140	120	4	40	40	0						*		*			*		*
	AXEM GREEN	6	450	110	80	30	120	20	0								*	*				*
	AXEM PINK	6	400	120	80	80	100	10	2					*		*	*		*			
	AXEM RANGERS	6	999	0	100	120	100	50	0	SIXTH STAR					*	*	*	*		*		
	AXEM RED	6	800	150	100	24	80	40	0		*				*		*					*
	AXEM YELLOW	6	600	170	130	6	80	30	4			*			*	*	*		*			
	BELOME	2	500	30	25	15	20	30	40								*				*	
	BELOME	5	1200	120	80	20	40	80	20								*				*	
	BIRDO	6	777	190	130	6	180	80	30	CASTLE KEY*2	*				*	*	*	*				
	BOOMER	7	2000	200	140	35	26	0	0						*	*	*	*				
	BOOSTER	3	850	75	55	4	40	60	100	FLOWER							*		*			
	BOWSER CLONE	5	300	130	100	12	3	0	0		*	*			*	*	*	*				*
	BOWSER	2	120	50	40	30	35	80	50	FLOWER, SECOND STAR					*	*	*	*				
	BUNDT	3	500	85	70	25	50	25	0		*	*	*	*	*	*	*	*	*			
	CANDLE	3	10	0	3	0	3	0	0							*	*	*	*			
	CLERK	7	500	160	100	47	80	60	0													
	CLOAKER	7	1200	170	130	12	20	60	0						*	*	*	*				
	CLOAKER (OR EARTH LINK)	7	1200	180	130	12	25	60	0						*	*	*	*				
	COUNT DOWN	7	2400	0	80	120	80	140	100						*	*	*	*	*		*	

	NAME	WORLD	HP	ATTACK	DEFENSE	MAGIC ATTACK	MAGIC DEFENSE	EXPERIENCE	GEMS	ITEM	SPECIAL DEFENSE						WEAK POINT					
											JUMP	FLY	SLINGER	ICE	FEAR	POISON	SLEEP	SILENCE	JUMP	FLY	SLINGER	ICE
	CROCO	1	320	25	25	30	13	10	10	WALLET, RARE FROG COIN						*			*			
	CROCO	3	750	52	50	27	50	30	50	FLOWER JAR, BAMBINO BOMB						*			*			
	CULEX	5	400	250	100	100	80	600	0	QUARTZ CHARM				*	*	*	*	*				
	CIAR DRAGON	6	1400	150	100	120	70	100	0			*				*					*	
	DING-A-LING	7	1200	180	120	20	50	30	0						*	*		*				*
	DIRECTOR	7	1000	190	120	57	80	0	0						*	*	*	*			*	
	DODO (1ST FIGHT)	8	1000	140	100	0	60	40	0													
	DODO (2ND FIGHT)	6	800	140	100	0	60	70	0							*	*		*			
	DOMINO	7	900	65	140	120	150	60	0							*	*		*			
	DOMINO (OR MAD ADDER)	7	600	65	80	120	150	60	0						*	*	*	*				
	DRILL BIT	5	80	65	70	40	50	0	10						*	*	*	*				
	EARTH CRYSTAL	5	3200	0	70	80	33	0	0		*				*	*	*	*			*	
	EARTH LINK	7	2500	220	120	5	10	200	0						*	*	*	*				
	EGGERT	6	10	210	0	0	0	0	0						*	*	*	*				
	EXOR	7	600	0	120	0	80	100	0			*		*	*	*	*					
	FACTORY CHIEF	7	1000	200	120	70	90	0	0			*								*	*	
	FIRE CRYSTAL	5	2500	0	100	130	80	70	0		*			*	*	*	*	*			*	
	GENO CLONE	5	350	120	60	60	30	0	0				*	*	*	*	*	*				
	GRATE GUY	3	900	80	40	25	40	40	15			*				*				*		
	GUN YOLK	7	1500	200	150	120	80	0	0			*								*	*	
	HAMMER BRO	1	50	6	13	6	6	3	10	FLOWER JAR, HAMMER	*											

	NAME	WORLD	HP	ATK	DEFENSE	MAGIC ATTACK	MAGIC DEFENSE	EVS/INCL	GUNS	ITEM	SPECIAL DEFENSE						WEAK POINT					
											ARM	FIRE	THUNDER	ICE	FEAR	POISON	SLEEP	BLIND	JUMP	FIRE	THUNDER	ICE
	JAGGER	5	600	120	80	0	50	0	0		*	*				*						
	JINX (1ST MATCH)	5	600	140	100	0	80	0	0			*	*	*	*	*	*	*				
	JINX (2ND MATCH)	5	800	160	120	0	90	0	0			*	*	*	*	*	*	*				
	JINX (3RD MATCH)	5	1000	180	140	0	100	0	0	JINX BELT		*	*	*	*	*	*	*				
	JONATHAN JONES	4	820	85	80	25	60	90	50													
	KING BOMB	3	500	0	130	80	0	0	0							*	*	*	*	*		
	KING CALAMARI	4	600	100	80	30	40	100	100							*	*	*	*	*		
	KNIFE GUY	3	700	70	55	20	10	50	10	FLOWER JAR			*				*			*		
	LEFT EYE	7	300	150	130	47	80	30	0				*				*		*	*		
	MAK	1	480	22	25	15	20	24	20	FIRST STAR						*	*	*	*	*	*	
	MAD ADDER	7	1500	150	70	90	180	200	0							*	*	*	*			
	MACIKOOA	7	1600	100	60	120	130	0	0							*	*	*	*			
	MALLOW CLONE	5	150	80	65	70	80	0	0	First Star			*	*	*	*	*	*				
	MANAGER	7	800	120	110	60	70	0	0													
	MARIO CLONE	5	200	100	90	33	55	0	0		*	*			*	*	*	*				
	MEGATILAX	5	1000	140	80	70	80	120	0	SEED					*	*	*	*	*		*	
	MEZZO BOMB	3	150	70	40	0	90	5	0								*		*	*		
	MICRO BOMB	3	30	42	30	5	10	0	0								*		*	*		
	NEOSQUID	7	800	160	80	45	50	40	0								*					
	PUNCHINELLO	3	1200	80	42	22	40	0	0	THIRD STAR	*				*	*	*	*				
	RASPBERRY	3	600	70	20	30	30	0	0			*	*	*	*	*	*	*	*	*		
	RIGHT EYE	7	500	125	100	82	36	30	0			*				*	*	*	*	*	*	

NAME	WEIGHT	HP	ATTACK	DEFENSE	SPECIAL ATTACK	SPECIAL DEFENSE	SPEED	STATUS	ITEM	SPECIAL DEFENSE						WEAK POINT		
										FLAME	ICE	THUNDER	POISON	SLASH	SLEEP	FLAME	ICE	THUNDER
 SHELLEY	6	500	0	80	0	0	0	0						*	*	*		
 SLITHER	7	400	170	80	70	50	0	0						*	*	*		
 SMEELER	7	1500	0	100	0	100	0	0		*				*	*	*		*
 SMILAX	5	200	100	80	70	50	0	0						*	*	*		*
 SMITHY (1ST FIGHT)	7	2000	230	100	100	100	0	0						*	*	*		
 SMITHY (BODY)	7	1000	180	80	20	80	0	0						*	*	*		
 SMITHY (HEAD)	3	8000	180	80	60	50	0	0						*	*	*		
 SMITHY (MAGIC HEAD)	7	8000	135	50	120	150	0	0		*	*	*	*	*	*	*		
 SMITHY (MASK HEAD)	7	8000	40	150	70	100	0	0		*	*	*	*	*	*	*		*
 SMITHY (TANK HEAD)	7	8000	250	130	10	50	0	0						*	*	*		*
 SMITHY (TREASURE HEAD)	7	8000	150	120	78	80	0	0	SEVENTH STAR		*	*	*	*	*	*	*	*
 TENTACLES, LEFT	4	250	82	50	35	40	0	0						*	*		*	
 TENTACLES, RIGHT	4	250	82	50	35	40	0	0						*	*		*	
 TOLDITOOL CLONE	5	100	90	60	82	70	0	0						*	*	*		
 TORTE	3	100	60	50	8	27	0	0						*	*	*		
 VALENTINA	8	2000	120	80	80	60	120	200			*	*	*	*	*	*		
 WATER CRYSTAL	6	1000	0	130	120	50	0	0			*	*	*	*	*	*	*	*
 WIND CRYSTAL	5	800	0	200	60	88	0	0		*		*	*	*	*	*	*	*
 YARIDOYICH	4	1500	125	85	70	75	120	50	SHED KEY					*	*	*		*
 YARIDOYICH (DOUBLE)	4	500	102	45	60	30	0	0						*	*	*		*
ZOMBONE	6	1300	192	60	80	110	50	0		*	*	*	*	*	*	*	*	*

ITEMS

Knowing each item's capabilities is critical, especially since you can't carry more than 29 at once. Don't be surprised if you find yourself making hard choices about which items to sell or throw away and which to keep.

ITEM	AFFECTS	ITEM	BATTLE	PRICE	RESULT	COMMENTS
ARIE JUICE	ONE ALLY		•	4	RETURNS ALLY'S STATUS TO NORMAL	CURES AN ALLY OF SCAREDOWN, POISON, SLEEP AND OTHER BAD-MAGIC ATTACKS
BAD MUSHROOM	ONE ENEMY		•	34	POISONS ENEMY AND CAUSES 50 HP OF DAMAGE	PURCHASE IN SEASIDE TOWN BEFORE FIGHTING YARDOVICH
BRACER	ONE ALLY		•	2	INCREASES CURRENT POWER BY 100%	MUST BE PURCHASED WITH FROG COINS
BRIGHT CARD			•	0	ALLOWS YOU INTO ORATE GUY'S CASINO	DET FROM KNIFE GUY IN BOOSTER'S TOWER
CARRO COOKIE				0	CAN BE GIVEN TO THE MOLE ON THE BUCKET IN MOLEVILLE	CAN'T BE BOUGHT
CRYSTALLINE	ALL ALLIES		•	5	INCREASES DEFENSE POWER BY 100%	MUST BE PURCHASED WITH FROG COINS
EARLIER TIMES			•	15	RESETS THE CURRENT BATTLE	PERMANENT MUST BE PURCHASED WITH FROG COINS
ELIXIR	ALL ALLIES		•	24	RECOVERS 50 HP	SOLD IN TADPOLE POND. PRICE VARIES DEPENDING ON WHICH MUSIC CARD YOU HAVE
ENERGIZER	ONE ALLY		•	2	INCREASES DEFENSE POWER BY 50%	MUST BE PURCHASED WITH FROG COINS
FIRE BOMB	ALL ENEMIES		•	200	CAUSES 130 HP OF DAMAGE	CAUSES LITTLE DAMAGE TO ENEMIES STRONG AGAINST FIRE ATTACKS
FIREWORKS				500	CAN BE TRADED FOR THE SHINY STONE	BUY THEM FROM MOLEVILLE INVENTOR
FLOWER BOX	ALL ALLIES		•	4	INCREASES MAXIMUM FP BY FIVE POINTS	CAN'T BE BOUGHT
FLOWER JAR	ALL ALLIES		•	9	INCREASES MAXIMUM FP BY THREE POINTS	CAN'T BE BOUGHT
FLOWER TAB	ALL ALLIES		•	9	INCREASES MAXIMUM FP BY ONE POINT	CAN'T BE BOUGHT
FRESHEN UP	ALL ALLIES		•	50	RETURNS PARTY'S STATUS TO NORMAL	CURES ALL ALLIES OF SCAREDOWN, MUTE AND OTHER BAD-MAGIC ATTACKS
FRIGHT BOMB	ALL ENEMIES		•	100	SCARES ENEMIES AND CAUSES 100 HP OF DAMAGE	
FROGGIE DRINK	ALL ALLIES		•	16	RECOVERS 30 HP	SOLD IN TADPOLE POND. PRICE VARIES DEPENDING ON WHICH MUSIC CARD YOU HAVE
GOODIE BAG			•	3	GIVES YOU ONE COIN EACH TIME IT IS USED IN BATTLE	SELL AS SOON AS POSSIBLE
MONEY SYRUP	ALL ALLIES		•	10	RECOVERS 10 FP	
ICE BOMB	ALL ENEMIES		•	250	CAUSES 60 HP OF DAMAGE	

ITEM	AFFECTS	MENU	BATTLE	PRICE	RESULT	COMMENTS
KEROKEBO COLA	ALL ALLIES	•	•	200	RECOVERS ALL HP AND FP	WORTH 200 COINS WHETHER BUYING OR SELLING, OR PAY 50 COINS TO MAKE MORE ROOM SERVICE.
LAMB'S LURE	ONE ENEMY	•	•	0	LURES AN ENEMY AWAY LIKE A LAMB	USE 48 TIMES TO GET SHEEP ATTACK.
LUCKY JEWEL		•	•	100	MAKES THE DUEL GAME APPEAR AT THE END OF A BATTLE	DISAPPEARS AFTER 10 USES.
MAPLE SYRUP	ALL ALLIES	•	•	30	RECOVERS 40 HP	
MAX MUSHROOM	ONE ALLY	•	•	20	RECOVERS ALL HP	
MEGALIXIR	ALL ALLIES	•	•	30	RECOVERS 100 HP	TENOR CARD REQUIRED, PRICE VARIES.
MED MUSHROOM	ONE ALLY	•	•	20	RECOVERS 80 HP	
MOLDY MUSH	ONE ALLY	•	•	0	RECOVERS 1 HP	CAN'T BE BOUGHT. WIN IT IN KNIFE GUY'S JUGGLING GAME OR AT GRATE GUY'S CASINO.
MUKU COOKIE	ALL ALLIES	•	•	60	RECOVERS 60 HP	OBTAIN BY ATTACKING MUKUMUKU WITH YOSHI COOKIE.
MUSHROOM	ONE ALLY	•	•	4	RECOVERS 30 HP	
MUSHROOM	ONE ALLY	•	•	4	RECOVERS 30 HP BUT TURNS THE ALLY INTO A MUSHROOM.	SOLD IN MONSTRO TOWN BY BOOMBA'S TRIPLE'S.
MYSTERY EGG		•	•	200	BECOMES THE LAMB'S LURE WHEN USED 10 TIMES	ONLY EFFECTIVE IF PRINCESS USES IT. EQUIP HER WITH B TURNING FIRST.
PICK ME UP	ONE ALLY	•	•	6	REVIVES A FALLEN ALLY IN BATTLE	
POWER PLAST	ALL ALLIES	•	•	5	INCREASES OFFENSE POWER BY 50%	MUST BE PURCHASED WITH FROG COINS.
PURE WATER	ONE ENEMY	•	•	0	DEFEATS UNDEAD ENEMIES INSTANTLY	CAN'T BE BOUGHT, BUT IS FREQUENTLY WON IN BATTLE.
RED ESSENCE	ONE ALLY	•	•	0	MAKES AN ALLY INVINCIBLE FOR THREE BATTLE TURNS	CAN'T BE BOUGHT.
ROCK CANDY	ALL ENEMIES	•	•	0	CAUSES 200 HP DAMAGE	CAN'T BE BOUGHT.
ROTTEN MUSH	ONE ALLY	•	•	1	RECOVERS 5 HP	CAN'T BE BOUGHT. WIN IT IN KNIFE GUY'S JUGGLING GAME OR AT GRATE GUY'S CASINO.
ROYAL SYRUP	ALL ALLIES	•	•	0	RECOVERS ALL FP	CAN'T BE BOUGHT.
SEE YA		•	•	10	PERMANENT	MUST BE PURCHASED WITH FROG COINS
SHEEP ATTACK	ALL ENEMIES	•	•	0	TURNS ENEMIES INTO LAMBS, THEN CHASES THEM AWAY	YOU WON'T GET EXPERIENCE OR COINS WHEN USING SHEEP ATTACK.
SHINY STONE		•	•	0	OPENS DOOR TO CULEX	GET FROM MOLEVILLE GIRLS' PUR-TEND 950 HP. PRICE TREMENDOUS.
SLEEPY BOMB	ALL ENEMIES	•	•	1	PUTS ENEMIES TO SLEEP	MUST BE PURCHASED WITH FROG COINS
STAR EGG	ALL ENEMIES	•	•	0	CAUSES 100% HP OF DAMAGE	PERMANENT. GET IT BY WINNING THE LOOK AWAY GAME IN THE CASINO 100 TIMES
WALLET		•	•	0	TRADE IT FOR A FLOWER TAB	RECOVER FROM CRUCO IN BANDIT'S WAY.
WILD SHROOM	ONE ALLY	•	•	0	RECOVERS 10 HP	CAN'T BE BOUGHT. WIN IT IN KNIFE GUY'S JUGGLING GAME OR AT GRATE GUY'S CASINO.
YOSHI-ADE	ONE ALLY	•	•	0	INCREASES OFFENSE & DEFENSE POWER BY 100%	OBTAIN ON YOSTER ISLAND.
YOSHI CANDY	ONE ALLY	•	•	0	RECOVERS 100 HP	RECEIVE FROM YOSHI IN BATTLE
YOSHI COOKIE	ONE ENEMY	•	•	0	MAKES YOSHI TURN AN ENEMY INTO AN ITEM	IF YOSHI FAILS TO TURN AN ENEMY INTO AN ITEM, HE'LL GIVE YOU YOSHI CANDY.

HIDDEN TREASURE BOXES

Here's your guide to every hidden Treasure Box floating over the world. If you're unsure how many remain untapped, consult the reformed Pandorite at Monstermama's house in Monstro Town.

2 MUSHROOM KINGDOM

FLOWER

Desecrate the stairs of the Item Shop to the basement. A friendly cellar-dweller will give you a little lesson in finding hidden Treasure Boxes. When he says "Jump," don't ask how high. Just do it!

1 MUSHROOM KINGDOM

FROG COIN

Hop on Tad's head when you enter the Mushroom Castle; the first time. As Tad approaches the door to the throne room, jump to reveal a platform. From this platform you can reach the Treasure Box.

3 MUSHROOM KINGDOM

FLOWER

After sending you about hidden Treasure Boxes, the little shopkeeper will take a walk. Jump on his head. When he roaches his car, jump to reveal the Treasure Box.

4 RANDET'S WAY

KEROKERO COLA

Stand at the spinning wheel. Jump up and slightly to the right to reveal the Treasure Box. Because it retracts, the Points and Flower Points in your party, Kerokero Cola is one of the structures you can find.

5 ROSE TOWN

FROG COIN

Jump on the bookshelf behind the counter in the Item Shop to reach this Treasure Box. Don't worry about appearing rude. The shopkeeper and his family don't seem to mind that you've turned their cat into a jungle gym.

6 ROSE TOWN

FROG COIN

After hopping from the main road to reach his house on the hill, go upstairs. The hidden Treasure Box is over the bus. Next, stoop on the switch to make the front steps retract, making...

7 FOREST MAZE

KEROKERO COLA

In Rose Town it's where you find that wood and find a secret many would call the deep, dark Forest Maze. Begin your exploration by going to the left side of the very first section of the Forest Maze. Jump to reveal the Treasure Box.

8 FOREST MAZE

FROG COIN

Bide the Rat Funk in the first underground section, then jump on a transpire to get back to the main road. Go left and jump to reveal the Treasure Box. This is one part of his party where Marle likes to not stomp!

9 FOREST MAZE

KEROKERO COLA

When you reach the area with Wiggles crawling out of stumps, hop down the stump on the far left. Once in the cavern, go to the far left corner and leap to reveal the Treasure Box.

10 FOREST MAZE

FLOWER

Wiggles patrol seven stumps hidden deep in the woods. Hop into the far right stump, about 11. Beigeant Buzzers and angry Adornitas, then stand in the path of light in the foreground and jump.

11 FOREST MAZE

EMPTY

In the section with the seven stumps, jump down the left stump in the second row. Jump in the corner directly behind the transpire to reveal the Treasure Box. Unfortunately, it's empty. Foolish pig!

12 FOREST MAZE**RED ESSENCE**

Before exiting the section with the helicopter and the Save Block, head right and jump to reveal the Treasure Box. Red Essence renders you invulnerable for the battle turns.

13 PIPE VAULT**FROG COIN**

Hop down the second of six pipes appearing in the Pipe Vault. Jump at the end of the row of blocks to make a platform appear. Walk to the second block and jump to reveal the Treasure Box.

14 PIPE VAULT**FROG COIN**

Another hidden treasure. Box hovers two blocks beyond the first one. To get the Frog Coin below, press Right and hold the Y button to run, then press Down to slide.

15 YO'STER ISLE**FROG COIN**

After emerging from Pipe Vault, save your game. The Treasure Box floats slightly to the left of the Save Block. Row boat south far enough and you're on the island of the music-loving steampunks.

16 BOOSTER PASS**FLOWER**

Who would imagine that a lovely flower could grow in perilous Booster Pass? In the very first section, stand on the platform over the cave entrance and jump to reveal the Treasure Box.

17 BOOSTER PASS**ROCK CANDY**

There are two exits from the first section, one through a cavern and the other over the hill. Just to the right of the above-ground exit, jump to reveal this Treasure Box. Rock Candy makes major havoc in every enemy on the battlefield.

18 BOOSTER TOWER**FROG COIN**

By, do the Swifts while climbing the first flight of stairs. A Treasure Box floats over the landing. Simply stand on the dark square and jump. If you want to get out of this room without fighting, stick to the back wall and jump over the marching Swifts.

19 BOOSTER TOWER**FROG COIN**

It takes a ship up to get to your way through the giant optical illusion that is Booster Tower. After the Towering sea-saws you to the store well with the perambulating Speedsters, go to the first room to find this Treasure Box.

20 BOOSTER TOWER**GOODE BAG**

At the top of Booster Tower, you'll find your self in a room with giant jelly protruding from the wall and a Save Block. Click the jelly until you can happen top of a visible Treasure Box, then jump again to reveal the hidden one.

21 BOOSTER TOWER**MUSHROOM**

Just before leaving the room with the hidden Treasure Box (hiding over a table one, take a quick jump to Mario's right) and jump to reveal another Treasure Box. It's far better to sell that Goode Bag you just scored than to hoard it.

22 MARRYMORE**FROG COIN**

Spend the night in the regular room in the Marrymore Inn. When you wake up, climb the back wall and jump to make the hidden Treasure Box appear.

23 SUNKEN SHIP**FLOWER**

After defeating King Colanero, Mario will enter an eerie room where his canoe encountered no fair seas back with his ghostly alter ego. The real Mario will have to jump on top of mirror Mario, then jump to reveal this Treasure Box.

24 LAND'S END**FLOWER**

Reach the penultimate platform by firing yourself off the first pot course you reach. Stand on the far corner of the platform and jump away when the platform reaches its high point.

25 LAND'S END**FLOWER**

In the second stage, stand between the cannon and the platform and jump to activate a hidden platform. Crawl back into the cannon and shoot onto the platform. Once you've landed, to grab the... it's the... treasure box.

26 LAND'S END

FROG COIN

Just before you reach the Sky Bridge, jump between the two stationary purple flowers to reveal the Treasure Box. Just don't get a bee in your bonnet about the troublemakers swarming around this area, O.K.?

27 LAND'S END

FROG COIN

Hop to the cave beneath the Sky Bridge and follow the secret passage to Kero Sewers. In the first section, go to the corner in the back. Elude the Chow and leap to reveal the Treasure Box.

28 BELOME'S TEMPLE

FROG COIN

After the first part of your fortune is fulfilled, a gate will open and admit you to a passageway with two visible Treasure Boxes. Leap from the wall onto the Treasure Box on the left, then jump straight up.

29 BELOME'S TEMPLE

FROG COIN

Belome is so concerned with eating that he's left a few treasures unguarded. After opening the first hidden Treasure Box, descend the stairs. Stand in this corner and jump to reveal a Treasure Box with a Frog Coin inside.

30 MONSTRO TOWN

FLOWER

On your way out of this rustic resort hamlet, stand between the flowering bush and the wall and jump to reveal the Treasure Box. The residents would have graced this Flower, but their fighting days are over.

31 BEAN VALLEY

ROCK CANDY

Hill's like red elephants dot Bean Valley, requiring Mario to deliver through pipes. After entering the valley from Monstro Town, hop down the pipe on the right. When you pop out, go to the red hill on the left and jump to reveal the Treasure Box.

32 BEAN VALLEY

KEROKERO COLA

In the area with the San Ponzini Plants growing out of the pipes, defeat the Piranha Plant on the lower right and climb down its pipe. Circle around to the far side of the room and jump to reveal the Treasure Box.

33 BEAN VALLEY

RED ESSENCE

Defeat the Piranha Plant on the far right, and hop into its pipe. Walk right. The Treasure Box is halfway between the trampoline and the yellow stars.

34 NIMBUS LAND

FROG COIN

Enter the Item Shop and climb on top of the new inventory in the back, then jump toward the shop's port to make a Treasure Box appear.

35 NIMBUS LAND

FROG COIN

Enter Nimbus Castle and head for the grand hallway with the three stairways. Go to the left, and say "Hi" to the bird, then stand in the corner and jump to reveal the Treasure Box.

36 NIMBUS LAND

FROG COIN

After defeating Birdo, head out the back door to the room where King Nimbus is being held prisoner. Pause on your way to jump on the Treasure Box hovering over the lower passageway. A hidden Treasure Box over it contains a Frog Coin.

37 NIMBUS LAND

FROG COIN

Starting in the hallway with the three doors, enter the door on the left. Descend the second set of stairs, just before you enter the room with the Saw Block, and aim at the Treasure Box hovering overhead.

38 NIMBUS LAND

FROG COIN

The High Frog Coin in Nimbus Land floats in space. After finding the hidden Treasure Box behind the third door on the left, walk straight out into the void. When you can't go any farther, leap to reveal another one.

39 SMITHY FACTORY

MUSHROOM

Shortly after bolting from the area with the multiple screws and avoiding the Armabots, you'll come across this nest stop with a Saw Block. Just to its left is a hidden Treasure Box.

WEAPONS

The Special Attacks look great, but most of your baddie-busting will be done with Regular Attacks. Buy and equip more powerful weapons as soon as you can.

MARIO

WEAPON	ATTACK POWER	AREA	PRICE	COMMENTS
HAMMER	10	1	70	DEFEAT HAMMER BROS.
HOKONOK SHELL	20	2	20	GET FROM TOAD AT MOAS RIVER.
PUNCH GLOVE	30	3	36	SOLD IN MOLEVILLE.
MASHER	50	3	0	FIND IT IN BOOSTER TOWER.
SUPER HAMMER	40	3	70	A MARRYMORE PURCHASE.
TROOPA SHELL	50	4	90	A SEASIDE SHELL.
MEGA GLOVE	60	5	102	BUY IT IN MONSTRO TOWN.
ULTRA HAMMER	70	7	115	FIND IT IN SMITHY FACTORY.
LAZY SHELL	90	2	200	HELP POSE TOWN GARDENER.
HAMMER	0	4	123	"LUCKY" APPEARS IF TIMED RIGHT.

GENO

FINGER SHOT	12	3	50	PURCHASE IT IN MOLEVILLE.
HAND GUN	24	5	75	MARRYMORE MUNITIONS.
DOUBLE PUNCH	35	3	88	BUY IT IN SEASIDE TOWN.
HAND CANNON	45	5	105	FROM NIMBUS LAND ARMORY.
STAR GUN	57	7	120	FIND IT IN BOWSER'S KEEP.

MALLO

FROGGIE STICK	20	2	180	GET FROM RUDOPHUS.
CYMBALS	30	3	42	MAKE MUSIC IN MOLEVILLE.
WHOMP GLOVE	40	3	72	MERRY FIND IN MARRYMORE.
RIBBIT STICK	50	4	86	A STEAL IN SEASIDE TOWN.
STICKY GLOVE	60	5	98	A MONSTRO TOWN MITTEN.
SONIC CYMBALS	70	7	108	FIND THEM IN BOWSER'S KEEP.

BOWSER PRINCESS

WEAPON	ATTACK POWER	AREA	PRICE	COMMENTS
CHOMP	10	4	0	FIND IT IN BOOSTER TOWER.
CHOMP SHELL	9	3	60	TRADE UP IN MARRYMORE.
HURRY GLOVES	20	4	92	WATCH FLYING NARD!
SPIKED LINK	30	5	94	A MONSTRO TOWN MADE.
DRILL CLAW	40	7	118	A KEYSER FROM BOWSER'S KEEP.
SLAP GLOVE	40	3	0	BASIC PRINCESS PROTECTION.
PARASOL	50	4	84	POWERFUL WHEN OPENED.
WAR FAN	60	6	100	BUY IT IN NIMBUS LAND.
SUPER SLAP	70	7	110	FIND IT IN BOWSER'S KEEP.
FRYING PAN	90	3	300	"METAL PLATE" IN MOLEVILLE.

ARMOR

Maybe armor is so pricey because most outfits are custom-made for only one hero, or maybe it's because high fashion always costs a pretty penny.

MARIO

ARMOR	WORLD	DEFENSE	ALTIMETER	PRICE
SHIRT	1	5	6	7
THICK SHIRT	2	12	8	14
MEGA SHIRT	3	18	10	22
HAPPY SHIRT	3	24	12	38
SAILOR SHIRT	4	30	15	50
FUZZY SHIRT	6	36	18	70
FIRE SHIRT	6	42	21	90
HERO SHIRT	7	48	24	100

GENO

MEGA CAPE	3	8	3	22
HAPPY CAPE	3	12	6	38
SAILOR CAPE	4	18	9	50
FUZZY CAPE	6	24	12	70
FIRE CAPE	6	30	15	90
STAR CAPE	7	36	18	100

EVERYONE

ARMOR	SPEED	ATTACK	DEFENSE	ALTIMETER	MULTIPLIER	PRICE
WORK PANTS	5	10	15	10	5	22
SUPER JACKET	30	50	50	50	700	
LAZY SHEL	50	50	127	50	127	0

MALLOWS

ARMOR	WORLD	DEFENSE	ALTIMETER	PRICE
PANTS	1	6	3	7
THICK PANTS	2	12	6	14
MEGA PANTS	3	18	9	22
HAPPY PANTS	3	24	12	38
SAILOR PANTS	4	30	15	50
FUZZY PANTS	6	36	18	70
FIRE PANTS	6	42	21	90
PRINCE PANTS	7	48	24	100

BOWSER PRINCESS

HAPPY SHELL	3	5	3	38
COURAGE SHELL	5	12	6	60
FIRE SHELL	6	18	9	90
HEAL SHELL	7	24	12	100

POLKA DRESS	3	24	12	0
NAUTICA DRESS	4	30	15	50
FUZZY DRESS	6	36	18	70
FIRE DRESS	6	42	21	90
ROYAL DRESS	7	48	24	100

COMMENTS

UNUSUAL IN THAT IT BOOSTS ATTACK CAPABILITIES.
MARIO WINS IT BY JUMPING 100 STRAIGHT TIMES.
FIND ATOP THE ROSE GARDENER'S VINE

ACCESSORIES

A few accessories, such as the Experience Ring, work even if the wearer doesn't go into battle. Many of the best accessories can only be found or won, never purchased.

ACCESSORY	SPD	ATT	DEF	M.ATT	M.DEF	POW	COMMENTS
AMULET	5	7	7	7	7	200	WIN IT IN BOOSTER'S CURTAIN CONTEST.
ANTIDOTE PIN	15		2		2	28	PROTECTS AGAINST POISON ATTACKS.
ATTACK SCARF	30	30	30	30	30	0	MARIO WINS IT BY JUMPING 30 TIMES. ONLY HE CAN WEAR IT.
B'DUR RING						145	ONLY PRINCESS CAN WEAR IT. DECREASES MAGIC ATTACKS BY 50%.
COIN TRICK						35	DOUBLES COINS EARNED. MUST BE PURCHASED WITH FROG COINS.
EXP. BOOSTER						22	DOUBLES EXPERIENCE EARNED. MUST BE PURCHASED WITH FROG COINS.
FEARLESS PIN			5		5	130	PROTECTS AGAINST FEAR ATTACKS.
FEATHER	20		5		5	880	INCREASES SPEED WITH WHICH WEARER'S TURN COMES UP.
GHOST MEDAL						0	INCREASES DEFENSE POWER BY 2, MAGIC POWER BY 2.
JINX BELT	12	27	27			0	PREVENTS INSTANT DEATH.
JUMP SHOES	2		1	5	1	30	ALLOWS MARIO TO USE JUMP ATTACKS ON ANY ENEMY.
QUARTZ CHARM						7	PREVENTS INSTANT DEATH, INCREASES OFF. AND DEF. BY 50%.
RARE SCARF		15		15	150	0	NESTLED AMONG NIMBUS LAND VINES.
SAFETY BADGE			5		5	500	PROTECTS AGAINST MUTE AND POISON ATTACKS.
SAFETY RING	5		5		5	800	PREVENTS INSTANT DEATH. PROTECTS WEARER FROM MAGIC ATTACKS.
SCROOGE RING						50	DECREASES FP USE BY 50%. MUST BE PURCHASED WITH FROG COINS.
SIGNAL RING	10					600	EMITS A TONE WHEN A HIDDEN TREASURE BOX IS NEAR.
TROOPA PIN	20					0	INCREASES ATTACK POWER BY 15, MAGIC POWER BY 15.
TRUEFORM PIN			4		4	60	PROTECTS AGAINST MUSHROOM AND SCARECROW ATTACKS.
WAKE UP PIN			3		3	42	PROTECTS AGAINST SILENCE AND SLEEP ATTACKS.
ZOOM SHOES	10		5		5	100	INCREASES SPEED WITH WHICH WEARER'S TURN COMES UP.

INN & SHOP GUIDE

Fighting an alien invasion isn't all fun and games. You have to feed your troops, clothe them, find places for them to spend the night, and provide the equipment that can provide the difference between winning and losing.

KEROKERO KINGDOM

INN

KEROKERO KINGDOM

3 COINS

The bearded proprietor doesn't cotton to customers coming behind the counter or jumping on the shelving. Other shopkeepers you'll encounter aren't so particular, though. Unless Mario dons the Jump Shoes sold here, his Jump Attack will prove ineffectual against the specters haunting Kero Sewers.

ITEM SHOP

TYPE	NAME	PRICE
ITEM	HONEY SYRUP	10
ITEM	PICK ME UP	5
ITEM	ABLE JUICE	7
ARMOR	SHIRT	7
ARMOR	PANTS	7
ACCESSORY	JUMP SHOES	30
ACCESSORY	ANTIDOTE PIN	28

POND TO PIPES

TADPOLE POND

The items sold here are a big help in battle. Instead of squandering turns boosting the HP of one ally at a time, these items give you a fast group-fix. Late in the game, when enemies wreak havoc on your HP and PP, you'll be thankful you put up a good supply of KeroKero Cola. You'll need a music card from Melody Bay to enter the Juice Bar.

JUICE BAR

TYPE	NAME	PRICE
ITEM	FROGGIE DRINK	VARIES
ITEM	ELIXIR	VARIES
ITEM	MEGALIXIR	VARIES
ITEM	KEROKERO COLA	200

FROG COIN EMPORIUM

TYPE	NAME	PRICE
ITEM	SLEEPY BOMB	1 COIN
ITEM	PRICER	2 COINS
ITEM	ENERGIZER	2 COINS
ITEM	CRYSTALLINE	5 COINS
ITEM	POWER BLAST	5 COINS

These rare items give you a big boost in battle. Once Geno joins the party with his powerful Gene Boost, you should forego the Bracer and Energizer in favor of the Crystalline and Power Blast. The Sleepy Bomb helps out when you're facing a troop of troublemakers, but be sure that your intended victim is vulnerable to sleep attacks.

INN

ROSE TOWN
FREE

During your first trip to Rose Town, visit the inn and play with Gax, the innkeeper's son. For being such a nice person, subsequent stays will be on the house.

ITEM SHOP

The Thick Shirt and Thick Pants are your best buys here. The Acidome Pin will protect you against toxic treeblowworms in the Forest Maze, but the Fearless Pin is overpriced. Able Juices will cure the bad magic attacks deployed by the forest dwellers.

ITEM

TYPE	NAME	PRICE
ITEM	MUSHROOM	4
ITEM	HONEY SYRUP	10
ITEM	PICK ME UP	5
ITEM	ABLE JUICE	4

ACCESSORIES

TYPE	NAME	PRICE
ARMOR	THICK SHIRT	14
ARMOR	THICK PANTS	14
ACCESSORY	JUMP SHOES	30
ACCESSORY	ANTI-DOTE PIN	28
ACCESSORY	WAKE UP PIN	42
ACCESSORY	TRUEFORM PIN	60
ACCESSORY	FEARLESS PIN	130

MOLE MOUNTAINS
INN

MOLEVILLE
INN 10 COINS
MINE FINDS

The Metal Plate is actually Princess Toadstool's best weapon. Once upgraded, it's called the Flying Pin. It's not for sale until you've passed through Nimbus Land. The Lucky Jewel allows you to play double or nothing after defeating an enemy.

TYPE	NAME	PRICE
ITEM	LUCKY JEWEL	100
ITEM	MYSTERY EGG	200
WEAPON	METAL PLATE	300

ITEM SHOP

TYPE	NAME	PRICE
WEAPON	PUNCH GLOVE	36
WEAPON	FINGER SHOT	50
WEAPON	CYMEALS	42
ARMOR	MEGA SHIRT	22
ARMOR	MEGA CAPE	22
ARMOR	MEGA PANTS	22
ARMOR	WORK PANTS	22
ITEM	MID MUSHROOM	20
ITEM	MAPLE SYRUP	30

**FIREWORKS
500 COINS**

An awesome inventor is tinkering with the latest in pyrotechnology just outside his home; you can trade him fireworks for the little perks Snow Snow. This will admit you to the battle with Cidre in Moleville Town.

SWAP SHOP

TYPE	NAME	PRICE
ITEM	TARGET BOMB	100 PTS
ITEM	FIRE BOMB	100 PTS
ITEM	ICE BOMB	100 PTS

This Moleville weapon will give you points for your items. When you have 100 points, you can purchase a Fire Bomb, Ice Bomb or Fright Bomb. She'd make a great weapon, so don't make a deal unless you really want to have a blast.

HOTEL

REGULAR ROOM - 10 COINS
SUITE - 200 COINS

ROOM SERVICE

TYPE	NAME	PRICE
ITEM	PICK ME UP	10
ITEM	KEROZERO COLA	150

'ARE YOU CRAZY?!

That's what you should say to the sharpie in the lobby who wants to buy your Bright Card for a measly 100 coins.

Turn down his follow-up offer of five Frog Coins and he'll make his final offer: 10 Frog Coins! Incidentally, tip the bellhop 10 coins every time you stay in the suite. When you leave, tell him you had a wonderful time and he'll give you a nice token of his esteem.

Staying past checkout time in the suite costs you 100 coins per night. If you're out of cash, you'll have to work off your bill as a bellhop.

ITEM SHOP

TYPE	NAME	PRICE
WEAPON	SUPER HAMMER	70
WEAPON	HAND GUN	75
WEAPON	WHOMP GLOVE	72
WEAPON	CHOMP SHELL	60
ARMOR	HAPPY SHIRT	38
ARMOR	HAPPY PANTS	38
ARMOR	HAPPY CAPE	38
ARMOR	HAPPY SHELL	38
ACCESSORY	BTULU RING	145
ITEM	MUD MUSHROOM	20
ITEM	MAPLE SYRUP	30

SEASIDE

HOTEL

SEASIDE TOWN

15 COINS

MUSHROOM BOY'S SHOP

Hidden in the Forest Maze are some mighty fine fungi. Pluck all that you can, then come here and feed your finds to the proprietor. You won't get anything for the regular mushrooms, but a Rippin' Mushroom merits a powerful Rock Candy and a Berry Mushroom will win you a Maple Syrup. There's even a Flower Mushroom, good for a Flower Tab. Your rewards will diminish on subsequent foraging expeditions, but you can usually find a few Berry Mushrooms.

Hidden in the Forest Maze are some mighty fine fungi. Pluck all that you can, then come here and feed your finds to the proprietor. You won't get anything for the regular mushrooms, but a Rippin' Mushroom merits a powerful Rock Candy and a Berry Mushroom will win you a Maple Syrup. There's even a Flower Mushroom, good for a Flower Tab. Your rewards will diminish on subsequent foraging expeditions, but you can usually find a few Berry Mushrooms.

WEAPON & ARMOR SHOP

TYPE	NAME	PRICE
WEAPON	TIGODA SHIRT	90
WEAPON	PARASOL	88
WEAPON	HURLY GLOVES	92
WEAPON	DOUBLE PUNCH	88
WEAPON	RIBBIT STICK	86
WEAPON	NOXONK SHELL	20
WEAPON	PUNCH GLOVE	36
WEAPON	FINGER SHOT	50
WEAPON	CYMBALS	42
WEAPON	CHOMP SHELL	60
WEAPON	SUPER HAMMER	70
WEAPON	HAND GUN	75
WEAPON	WHOMP GLOVE	72
WEAPON	SLAP GLOVE	100
WEAPON	HAMMER	123
ARMOR	SAILOR SHIRT	50
ARMOR	SAILOR PANTS	50
ARMOR	SAILOR CAPE	50
ARMOR	NAUTICA DRESS	50
ARMOR	SHIRT	7
ARMOR	PANTS	7
ARMOR	THICK SHIRT	14
ARMOR	THICK PANTS	14
ARMOR	MEGA SHIRT	22
ARMOR	MEGA PANTS	22
ARMOR	MEGA CAPE	22
ARMOR	HAPPY SHIRT	38
ARMOR	HAPPY PANTS	38
ARMOR	HAPPY CAPE	38
ARMOR	HAPPY SHELL	38

Good to see you again!
Did you have a chance to
accumulate some Frog Coins?

FROG COIN SHOP

TYPE	NAME	PRICE
ITEM	SEE YA	10
ITEM	EARLIER TIMES	15
ACCESSORY	EXP BOOSTER	22
ACCESSORY	COIN BRICK	36
ACCESSORY	SCRODGE RING	50

WEAPON AND ARMOR SHOP

TYPE	NAME	PRICE
ACCESSORY	JUMP SHOES	30
ACCESSORY	ANTIDOTE PIN	28
ACCESSORY	WAKE UP PIN	42
ACCESSORY	FEARLESS PIN	130
ACCESSORY	TRUEFORM PIN	60
ACCESSORY	ZOOM SHOES	100

ITEM SHOP

(BEFORE DEFEATING
YARIDOVICH)

TYPE	NAME	PRICE
ITEM	BAD MUSHROOM	30
ITEM	MUKU COOKIE	80
ITEM	FRIGHT BOMB	100
ITEM	FIRE BOMB	200
ITEM	ICE BOMB	250

FREE RECOVER POINTS

MARIO'S PAD

Turn out the light
and flap on to that
bright one on the
apartment for a
refreshing snooze

ROSE TOWN

Because Mario
played with Bar, the
manager will let
him stay free every
time he returns.

MONSTRO TOWN

The 8 Musty Fears
are so busy scaring
people, they forget
to work their cash
register

HOT SPRING

Take a satisfying dip
in this world-
renowned spa near
Nimbus Land

BOWSER'S KEEP

Knock some sense
into this Mago
kappa and he'll
back up your HP
and PP whenever
you need it

HEALTH FOOD STORE

TYPE	NAME	PRICE
ITEM	MUSHROOM	4
ITEM	MID MUSHROOM	20
ITEM	HONEY SYRUP	10
ITEM	MAPLE SYRUP	30
ITEM	PICK ME UP	5
ITEM	APPLE JUICE	4
ITEM	FRESHEN UP	50

SEA ITEM SHOP

TYPE	NAME	PRICE
WEAPON	HURLY GLOVES	92
WEAPON	SUPER HAMMER	70
WEAPON	HAND GUN	75
WEAPON	WHUMP GLOVE	72
ARMOR	SAILOR SHIRT	50
ARMOR	SAILOR PANTS	50
ARMOR	SAILOR CAPE	50
ARMOR	NAUTICA DRESS	50
ITEM	MID MUSHROOM	20
ITEM	MAPLE SYRUP	30
ITEM	PICK ME UP	5
ITEM	APPLE JUICE	4
ITEM	FRESHEN UP	50

BETTER ARE US

Pay one of Booster's
erstwhile minions
150 coins for the
dubious pleasure of
dashing up Booster
Hill in a harebrained
attempt to grab flit-

ting beetles. Depending on the rarity of
each bug you bag, you'll earn 1 coin, 50
coins or even 1 Frog Coin for the extrame-
ly elusive Golden Beetle. Only ace action
players do well at this game. Even if you
don't buy a Beetle Box, you should toddle
up Booster Hill again and again until you've
plucked eight Flowers.

The only way you can speed up is to
jump on the rolling barrels. You'll lose
ground if a Spiffy touches you.

LAND'S END COCOA COE

When one of the Triplets' Mushrooms is used in battle, it changes the friend it's supposed to help into a mushroom! It's a fine fungus if used between battles, but why take the risk during a battle?

NIMBUS CAND

Aside from its considerable entertainment value, little comes of renting this peculiar pillow. Once in a great while, though, Toad will apologize for causing you to have a nightmare and offer a Red Essence as a way to make up. Save it for your showdown with Valentina or the Czar Dragon in Barrel Volcano.

HINOPIO'S BED

As they say in the hospitality biz, location is everything. How else could the H-man charge 10 coins for the pleasure of sacking out on some old wooden crate? He doesn't even offer The Lava Channel on cable TV.

SMITHY FACTORY

TOAD'S SHOP

TYPE	NAME	PRICE
ITEM	MAPLE SYRUP	30
ITEM	PICK ME UP	5
ITEM	FRESHEN UP	50
ITEM	FIRE SHIRT	90
ITEM	FIRE PANTS	90
ITEM	FIRE DRESS	90

MONSTRO TOWN WEAPON SHOP

INN

DREAM CUSHION-10 COINS

10 COINS

CROCO'S SHOP 1

TYPE	NAME	PRICE
ITEM	MID MUSHROOM	20
ITEM	MAPLE SYRUP	30
ITEM	PICK ME UP	5
ITEM	FRESHEN UP	50
ARMOR	FIRE SHIRT	90
ARMOR	FIRE PANTS	90
ARMOR	FIRE CAPE	90
ARMOR	FIRE SHELL	90
ARMOR	FIRE DRESS	90

TYPE	NAME	PRICE
WEAPON	SPINED LINK	94
ARMOR	COURAGE SHELL	50
ITEM	MID MUSHROOM	20
ITEM	MAPLE SYRUP	30
ITEM	PICK ME UP	5
ITEM	ABLE JUICE	4
ITEM	FRESHEN UP	50
ITEM	MUSHROOM	4

ITEM SHOP

TYPE	NAME	PRICE
ITEM	MID MUSHROOM	20
ITEM	MAPLE SYRUP	30
ITEM	PICK ME UP	5
ITEM	ABLE JUICE	4
ITEM	FRESHEN UP	50
WEAPON	MEGA GLOVE	102
WEAPON	WAR FAN	100
WEAPON	RAND CANNON	105
WEAPON	STICKY GLOVE	58
ARMOR	FUZZY SHIRT	70
ARMOR	FUZZY PANTS	70
ARMOR	FUZZY CAPE	70
ARMOR	FUZZY DRESS	70

HINOPIO'S ITEM SHOP

TYPE	NAME	PRICE
ITEM	MID MUSHROOM	20
ITEM	MAPLE SYRUP	30
ITEM	PICK ME UP	5
ITEM	ABLE JUICE	4
ITEM	FRESHEN UP	50
ARMOR	FIRE SHIRT	90
ARMOR	FIRE PANTS	90
ARMOR	FIRE CAPE	90
ARMOR	FIRE SHELL	90
ARMOR	FIRE DRESS	90

CROCO'S SHOP 2

TYPE	NAME	PRICE
ITEM	MID MUSHROOM	20
ITEM	MAPLE SYRUP	30
ITEM	PICK ME UP	5
ITEM	FRESHEN UP	50
ARMOR	HERO SHIRT	100
ARMOR	PRINCE PANTS	100
ARMOR	STAR CAPE	100
ARMOR	REAL SHELL	100
ARMOR	ROYAL DRESS	100

FROGFUCIUS SAYS...

"TAKE IT FROM THE TOP FROG. SUBSCRIBE TO NINTENDO POWER AND GET A FREE YOSHI DOG TAG!"

"I USED TO BE A **WEEK LITTLE TADPOLE**, ALWAYS WORRYING THAT I'D BECOME FISH FOOD. BUT THEN I FIGURED OUT WHAT IT TOOK TO **LEAP AHEAD** OF THE COMPETITION. NO, NOT THIS LONG WHITE BEARD. IT WAS SMARTS. INTELLIGENCE. MOST OF ALL, **INSIDE INFO**. THE KIND YOU GET EVERY MONTH WITH **NINTENDO POWER MAGAZINE**. THE PROS AT NINTENDO PACK EACH ISSUE WITH TONS OF TIPS AND HINTS. YOU'LL FIND THE LATEST CODES, **FULL-COLOR**

MAPS AND IN-DEPTH REVIEWS OF THE HOTTEST GAMES THIS SIDE OF THE GRATE GUY'S CASINO. JOIN NOW AND YOU'LL ALSO GET VALUABLE **GAME PAK COUPONS**, GOOD FOR BIG DISCOUNTS ON SELECTED GAMES. BUT, HEY THERE'S MORE. YOU CAN ALSO ORDER **MEMBERS-ONLY** GEAR FROM THE SUPER POWER SUPPLIES CATALOG. 12 ISSUES, PLUS ALL THIS STUFF **FOR A MEATLY \$19.95***.

SO GET ON THE PHONE, **CALL 1-800-255-3700**, ASK FOR **OFFER #2670** AND GET YOUR BATTLE-TESTED **YOSHI DOG TAG FREE****. NINTENDO POWER IS ALSO ON **AMERICA ONLINE** (KEYWORD:NINTENDO) AND ON THE **INTERNET** AT **HTTP://WWW.NINTENDO.COM.***

*Residents of Canada pay \$27.95 Canadian funds

**Offer good while supplies last. Please allow 4-6 weeks for delivery

**WHEN WISHES CAN'T COME TRUE, THERE'S ONLY ONE
PLACE TO TURN: THE SUPER MARIO RPG PLAYER'S GUIDE,
RECOMMENDED BY PLUMBERS EVERYWHERE.**

Once you plunge into Mario's greatest adventure, you may find yourself in deep water, not to mention deep trouble. Angry Goombas are on the march. Stars rain from the sky. Wishes are no longer granted. And Mario can't find Princess Toadstool anywhere. This time around, it won't be enough to know how to stomp Koopas and hurl fireballs. You're going to have to learn some strategy.

The Super Mario RPG Player's Guide from the pros at Nintendo holds all the answers. This invaluable guide helps you plan special attack strategies, memorize map layouts, unlock puzzles, discover secret treasures, expose enemy weak points and, in the end, defeat Smithy and his mechanical minions.

With this guide to the Legend of the Seven Stars in your toolbox, you'll be able to restore the Star Road and make all your wishes come true. Don't enter the Mushroom Kingdom without it!

