

how to build the characters

For strength oriented characters equip attack quarts, the status effect quarts, impede quarts and break quarts. For the magic oriented characters equip mind quarts, cast quarts and the spells that you want. In the quarts equip menu you can remove all quarts then auto equip quarts and then modify the equipped quarts. First you will use tier 1 and then upgrade the quarts to tier 2 and then to tier 3. There are special quarts which are tier 4 quarts and you can get them at the exchange shop

the tactics

- 1) in cs3 juna main purpose was breaking enemies. in cs4 her main purpose is spamming quick star. equip things that regenerate cp like for example bridgid as the primary master quarts and the accessory gladiator belt. equip quarts which stack her spd and evasion. machias can also cast quick star
- 2) use buffing arts like Chrono Drive, La Forte, La Crest, Fortuna, Shining and Crescent Mirror
- 3) in order to cast powerful arts equip titania/pandora master quarts and the main quarts are cast 3, cast 2 and silver bell and in battle spam mirage arts like albion wolf. arts will be buffed, arts will do more damage, ep will get regenerated and mirage arts will get cast faster. equip quarts which stack spd and arts. also you can use bells like astral bell. in battle cast saintly force to buff arts for 4 turns. later on in the game you can use erda/pandora master quarts but erda needs the character to have maximum hp so that the effect of erda will happen. if you want to do critical arts attacks then equip pandora/gungir master quarts
- 4) you can do a heavy counter attack build with a 100% evasion fie with the rage quarts. equip sirus/gungir master quarts to get an extremely powerful counter attack if fie is attacked but it doesn't guarantee that fie will get attacked. equip sirus/aegis to guarantee that fie will get attacked
- 5) you can do a heavy critical attack build on characters that have critical attack crafts. equip gungir/minotaurus master quarts and equip quarts which stack critical chance. use ash's brave order crazy hunt to boost critical chance. you can also do heavy critical attacks by equipping wodan/gungir and you will get a higher critical chance and more cp regenerated but the power of wodan is less than the power of minotaurus
- 6) some characters have crafts that lower their hp. equip scorpio/chevalier master quarts with characters that can drop their hp so you can get increased damage and a better chance at breaking enemies. you have to protect the characters that have low hp and you do that by casting emma's s-craft palace of erigion which blocks attacks for 2 turns, casting arts which are adamantine shield or crescent mirror to block attacks and you can also cast the arts shining to raise evasion
- 7) gaius has an s craft called howling heaven which will delay enemies. you have to keep on regenerating the cp of gaius so that you can keep on casting howling heaven and you do that by

equipping brigid/minotauros master quarts. you can regenerate his cp by equipping the accessory gladiator belt, casting the arts heat, the craft argem heal for altina or the craft serene blessing for emma

8) you can make rean into a mirage casting mage. equip him with titania/pandora master quarts and max the level of titania master quarts so you get the effect reduce delay after casting a mirage arts. the main quarts for reducing the delay are astral bell, diablos and cast 3. the main quarts for increasing speed are nohval gem and action 3. the accessories are echo cairn which you get by maxing the bond with emma and wisdom anima which you get by maxing the bond with elliot. the delay on casting the arts albion wolf will become 1 and if fie's brave order is used then the delay will become 0 and you can cast albion wolf in a row

9) musse has a brave order called aetheric arts which restores ep and cuts ep cost. a character can keep on casting chrono burst then attacking then casting chrono burst then attacking and the enemy will never get a point. brave order points should get restored by attacking so you can keep on casting aetheric arts when it's needed

10) you can use the heavenly gift craft for alisa to regenerate hp and cp and it also grants insight. it also affects her. also you can equip moebius as the primary master quarts which is raised to max level so that healing items are more efficient and the range for using healing items is bigger

11) put an attacking lost arts plus nightgleam plus hades gem on crow and raise his ats as much as you can. give him pandora/gungnir. also you have to use laura's brave order which is increased damage +60%. activate laura's brave order when the battle starts and then crow should use his self buff to increase ats and str and then crow has to cast the equipped lost arts. hades and nightgleam will increase the damage of the lost arts because they increase the damage of the first arts which he casts