Class: IOP


Themes & Elements


Spell 1: Thunderbolt

A blazing punch that inflicts damage and leaves the target Scalded.

Cost: 3AP	RANGE: 1	Area: Point	LOS	: Yes	Yes BOOST: No Conditions: No		nditions: None	
Effects					Critical Effects			
Dmg: 3	Inc: 0.41	Total: 44		C)mg: 5		Inc: 0.61	Total: 66
Scalded (+1 Lvl) / Scalded (+20 Lvl)				Scald	led (+2 Lvl)	/ Scal	ded (+30 Lvl)	
Note:	Note:							ID: 514

Spell 2: Judgment Judgment is a particularly effective area-of-effect spell, which can even blind targets, if you're lucky.									
Cost: 4AP 1MP RANGE: 1 Area: 3 cells line LOS: Yes RANGE BOOST: No Conditions: Cast in a line									
	Effects			Critical Effects					
Dmg: 4	Inc: 0.66	Total: 70		D	mg: 6		Inc: 0.99	Total: 105	
Blindness (Lvl 1) (2	В	Blindness (Lvl 1) (3%) / Blindness (Lvl 1) (30%)				vl 1) (30%)			
Note: The area of Blindness is the same as the area of the damage.								ID: 515	

	Spell 3: Super lop Punch								
This punch is so powerful and awesome that it can create an explosion on impact.									
Cost: 5AP	BOOST: No								
	Effects				Critical Effects				
Dmg: 5	Inc: 0.70	Total: 75		D)mg: 8		Inc: 1.05	Total: 113	
Move closer by (30%) Explosion			e closer by 3) Explosion		s)) / Explosion (Lvl 100)			
Note: Explosion	Note: Explosion has a « T » shape ID: 1906								

	Spell 4: Celestial Sword								
Celestial Sword allows the lop to hit all the enemies close to him.									
Cost: 3AP	BOOST: No								
Effects							Critical Effects		
Dmg: 2	Inc: 0.34	Total: 36		D)mg: 4		Inc: 0.49	Total: 53	
Flaming (Lvl 1)		Flam	ing (Lvl 1)						
Note: ID: 518									

	Spell 5: lop's Wrath The best spell in the lop's arsenal, as it deals colossal damage. It has a high cost, however.								
Cost: 6AP 1WP RANGE: 0 Area: Circle 2 LOS: Yes RANGE BOOST: No Conditions: None									
	Effects	-			Critical Effects				
Dmg: 8	Inc: 0.82	Total: 90		D	mg: 12		Inc: 1.23	Total: 135	
(50%) Explosion (Lvl 0) / Explosion (Lvl 100)					(75%) Explosion (Lvl 0) / Explosion (Lvl 100)				
Note: Explosion has a « Circle 2 » Area ID: 519									


Spell 1: Shaker

By concentrating the power of the earth into his fist, the lop can launch a ferocious attack.

Cost: 4AP	RANGE: 1	Area: Point	LOS	Yes RANGE Conditi		nditions: None				
	Effects					Critical Effects				
Dmg: 4	Inc: 0.65	Total: 69		Dmg: 7 Inc: 0.			Inc: 0.96	Total: 103		
Note:	lote:							ID: 492		

	Spell 2: Rocknoceros								
The lop throws a rock at his target to injure it.									
Cost: 5AP	BOOST: No								
	Effects			Critical Effects					
Dmg: 4	Inc: 0.61	Total: 65		Dmg: 6 In			Inc: 0.92	Total: 98	
Stunned (Lvl 1)	Stunned (Lvl 1) (1%) / Stunned (Lvl 1) (10%)					2%) /	' Stunned (Lvl	1) (15%)	
Note:								ID: 495	

	Spell 3: Impact								
The lop powerfully hits the ground in front of him, making it tremble. The impact spreads, injuring targets and possibly binding them at the same time.									
Cost: 2AP	BOOST: No								
Effects Critical Effects								ts	
Dmg: 2	Inc: 0.24	Total: 26		D)mg: 3		Inc: 0.36	Total: 39	
-1 max MP (1%) / -1 max MP (10%)					-1 max MP (2%) / -1 max MP (15%)				
Note: The MP loss has a « Cross 1 » area						ID: 505			

Spell 4: Charge The lop throws himself forward and crashes headlong into his enemy. The force of this charge might be enough to Stun the target!									
RANGE: 1-3 Area: Point LOS: Yes RANGE BOOST: No Conditions: Cast in a line, 1/target									
Effects							Critical Effects		
Dmg: 3	Inc: 0.50	Total: 53		Dmg: 5 Inc: 0.73				Total: 78	
Move closer by 2 cells Stunned (Lvl 1) (1%) / Stunned (Lvl 1) (10%)					Move closer by 2 cells Stunned (Lvl 1) (2%) / Stunned (Lvl 1) (15%)				
Note:								ID: 507	

Spell 5: Devastate The lop violently strikes the earth at his feet, creating a shockwave which hurts everyone in the surrounding area.										
Cost: 5AP 1MP RANGE: 0 Area: Square 1 LOS: Yes RANGE BOOST: No Conditions: None										
	Effects					Critical Effects				
Dmg: 7	Inc: 0.68	Total: 75		D	mg: 10		Inc: 1.02	Total: 112		
-1 max MP (3%) / -1 max MP (30%)				-1 max MP (6%) / -1 max MP (45%)						
Note:						ID: 508				


Spell 1: Jabs

These little jabs lack punch, but they don't cost too much. Useful in quantity, or to finish off a weakened opponent.

Cost: 2AP	RANGE: 1	Area: Point	LOS	LOS: Yes BOOST: N		Co		nditions: None	
Effects			Critical Effects				S		
Dmg: 2	Inc: 0.30	Total: 32)mg: 3		Inc: 0.45	Total: 48	
Note:	Note:							ID: 509	

Spell 2: Flurry The lop casts a quick succession of weak but well-aimed blows to injure his target. Flurry also sets off the Aerial state, making the next Air spell more powerful.											
Cost: 1AP RANGE: 1 Area: Point LOS: Yes RANGE BOOST: No Conditions: None											
	Effects						Critical Effects				
Dmg: 1	Inc: 0.13	Total: 14		Dmg: 2 Inc: 0.19 Tot				Total: 21			
Aerial (Lvl 1)					ıl (Lvl 2)						
Note:						ID: 501					

	Spell 3: Intimidation											
With a violent gesture, the lop pushes back his target, dealing damage at the same time.												
Cost: 3AP	BOOST: No											
	Effects			Critical Effects								
Dmg: 2	Inc: 0.35	Total: 37		Dmg: 4 Inc: 0.51			Inc: 0.51	Total: 55				
Push the oppon	ent by 2 cells			Push	the oppon	ent b	y 2 cells					
Note:				•				ID: 500				

Spell 4: Gutting Gust

By kicking up his foot, the lop creates a powerful wind that impacts a nearby target. It doesn't use AP, just MP. This spell is great when used as part of a combo.

Cost: 1 MP	RANGE: 1	Area: Point	LOS	: Yes BOOST: No Conditions		: 2/turn and per target		
					Critical Effect	ts		
Dmg: 1		D)mg: 2		Inc: 0.28	Total: 30		
Note:								ID: 513

A fantastic hit which has a unique advantage: it doesn't cost any AP, it costs WP. This spell is great when used as												
	part of a combo.											
Cost: 1 WP	BOOST: No											
	Effects			Critical Effects								
Dmg: 1.	Inc: 0.30	Total: 31		D	Dmg: 2 Inc: 0.44			Total: 46				
Note:								ID: 511				


Active 1: Jump

The lop knows	• The lop knows how to control the power of the wind when jumping, so he can launch himself onto the battlefield quickly.											
Lvl 0	Lvl 1	Lvl 2	Lvl 3	Lvl 4	Lvl 5	Lvl 6	Lvl 7	Lvl 8	Lvl 9			
Cost: 4AP 1WP	Cost: 4AP 1WP	Cost: 4AP 1WP	Cost: 4AP 1WP	Cost: 3AP 1WP	Cost: 3AP 1WP	Cost: 3AP 1WP	Cost: 2AP 1WP	Cost: 2AP 1WP	Cost: 2AP 1WP			
RANGE: 1-2	RANGE: 1-2	RANGE: 1-2	RANGE: 1-2	RANGE: 1-2	RANGE: 1-2	RANGE: 1-2	RANGE: 1-2	RANGE: 1-2	RANGE: 1-2			
Effect: Teleports ; Power (Lvl 2)	Effect: Teleports ; Power (Lvl 4)	Effect: Teleports ; Power (Lvl 6)	Effect: Teleports ; Power (Lvl 8)	Effect: Teleports ; Power (Lvl 10)	Effect: Teleports ; Power (Lvl 12)	Effect: Teleports ; Power (Lvl 14)	Effect: Teleports ; Power (Lvl 16)	Effect: Teleports ; Power (Lvl 18)	Effect: Teleports ; Power (Lvl 20)			
Note: Le Spell perd sa ligne de vue au Lvl 9									ID: 510			

	Active 2: Defensive Stance											
Rather than rushing headlong into battle, the lop takes a defensive stance, which increases his Block.												
Lvl 0	Lvl 1	Lvl 2	Lvl 3	Lvl 4	Lvl 5	Lvl 6	Lvl 7	Lvl 8	Lvl 9			
Cost: 3AP	Cost: 3AP	Cost: 3AP	Cost: 3AP	Cost: 3AP	Cost: 3AP	Cost: 3AP	Cost: 3AP	Cost: 3AP	Cost: 2AP			
RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0			
Effect: Ends the turn +5 Block	Effect: Ends the turn +10 Block	Effect: Ends the turn +15 Block	Effect: Ends the turn +20 Block	Effect: Ends the turn +25 Block	Effect: Ends the turn +30 Block	Effect: Ends the turn +35 Block	Effect: Ends the turn +40 Block	Effect: Ends the turn +45 Block	Effect: Ends the turn +50 Block			
Note: Lasts one turn.									ID: 520			

Active 3: Flatten

Like the stupid d	Like the stupid daredevil he is, the lop jumps with both feet on his opponents. Be careful, he might get stunned in the process!											
Lvl 0	Lvl 1	Lvl 2	Lvl 3	Lvl 4	Lvl 5	Lvl 6	Lvl 7	Lvl 8	Lvl 9			
Cost: 4AP	Cost: 4AP	Cost: 4AP	Cost: 4AP	Cost: 4AP	Cost: 4AP	Cost: 4AP	Cost: 4AP	Cost: 4AP	Cost: 4AP			
2 MP	2 MP	2 MP	2 MP	2 MP	2 MP	2 MP	2 MP	2 MP	1 MP			
RANGE: 1-1	RANGE: 1-1	RANGE: 1-2	RANGE: 1-2	RANGE: 1-3	RANGE: 1-3	RANGE: 1-4	RANGE: 1-4	RANGE: 1-5	RANGE: 1-5			
Effect: Jumps on the target lop Stunned : 4% Enemy Stunned: 1% Inflicts 3 neutral dmg	Effect: Jumps on the target lop Stunned : 5% Enemy Stunned: 2% Inflicts 6 neutral dmg	Effect: Jumps on the target lop Stunned : 6% Enemy Stunned: 3% Inflicts 9 neutral dmg	Effect: Jumps on the target lop Stunned : 7% Enemy Stunned: 4% Inflicts 12 neutral dmg	Effect: Jumps on the target lop Stunned : 8% Enemy Stunned: 5% Inflicts 15 neutral dmg	Effect: Jumps on the target lop Stunned : 9% Enemy Stunned: 6% Inflicts 18 neutral dmg	Effect: Jumps on the target lop Stunned : 10% Enemy Stunned: 7% Inflicts 21 neutral dmg	Effect: Jumps on the target lop Stunned : 9% Enemy Stunned: 8% Inflicts 24 neutral dmg	Effect: Jumps on the target Iop Stunned : 8% Enemy Stunned: 9% Inflicts 27 neutral dmg	Effect: Jumps on the target lop Stunned : 7% Enemy Stunned: 10% Inflicts 30 neutral dmg			
Note: Cast in a line only									ID: 1907			

	Active 4: Bravery Standard											
Ever a courageous leader, the lop displays a standard to motivate his allies and increase their damage. As for him, he gains resistance and is stabilized.												
Lvl 0	Lvl 1	Lvl 2	Lvl 3	Lvl 4	Lvl 5	Lvl 6	Lvl 7	Lvl 8	Lvl 9			
Cost: 4AP	Cost: 4AP	Cost: 4AP	Cost: 4AP	Cost: 4AP	Cost: 4AP	Cost: 4AP	Cost: 4AP	Cost: 4AP	Cost: 3AP			
RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0			
Effect:	Effect:	Effect:	Effect:	Effect:	Effect:	Effect:	Effect:	Effect:	Effect:			
Standard glyph:	Standard glyph:	Standard glyph:	Standard glyph:	Standard glyph:	Standard glyph:	Standard glyph:	Standard glyph:	Standard glyph:	Standard glyph:			
+5% dmg (all)	+10% dmg (all)	+15% dmg (all)	+20% dmg (all)	+25% dmg (all)	+30% dmg (all)	+35% dmg (all)	+40% dmg (all)	+45% dmg (all)	+50% dmg (all)			
Stabilizes the lop	Stabilizes the lop	Stabilizes the lop	Stabilizes the lop	Stabilizes the lop	Stabilizes the lop	Stabilizes the lop	Stabilizes the lop	Stabilizes the lop	Stabilizes the lop			
+5 Preparation	+10 Preparation	+15 Preparation	+20 Preparation	+25 Preparation	+30 Preparation	+35 Preparation	+40 Preparation	+45 Preparation	+50 Preparation			
(iop)	(iop)	(iop)	(iop)	(iop)	(iop)	(iop)	(iop)	(iop)	(iop)			
Note: Ends the t	urn, glyph with R	ange 2							ID: 1908			

Active 5: Increase

The lop uses his	s mastery of Wakf	u to increase dam	hage done by him	self or his allies. In	ncrease also allow	vs him to trigger th	ne Power state.					
Lvl 0	Lvl 1	Lvl 2	Lvl 3	Lvl 4	Lvl 5	Lvl 6	Lvl 7	Lvl 8	Lvl 9			
Cost: 1 WP	Cost: 1 WP	Cost: 1 WP	Cost: 1 WP	Cost: 1 WP	Cost: 1 WP	Cost: 1 WP	Cost: 1 WP	Cost: 1 WP	Cost: 1 WP			
RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0	RANGE: 0-1	RANGE: 0-1	RANGE: 0-1	RANGE: 0-1	RANGE: 0-1			
Effect:	Effect:	Effect:	Effect:	Effect:	Effect:	Effect:	Effect:	Effect:	Effect:			
+2% dmg	+4% dmg	+6% dmg	+8% dmg	+10% dmg	+12% dmg	+14% dmg	+16% dmg	+20% dmg	+25% dmg			
Triggers the	Triggers the	Triggers the	Triggers the	Triggers the	Triggers the	Triggers the	Triggers the	Triggers the	Triggers the			
Power state	Power state	Power state	Power state	Power state	Power state	Power state	Power state	Power state	Power state			
1% chance to	1% chance to	1% chance to	1% chance to	1% chance to	1% chance to	1% chance to	1% chance to	1% chance to	1% chance to			
Stun for 5 lvl.	Stun for 5 lvl.	Stun for 5 lvl.	Stun for 4 lvl.	Stun for 4 lvl.	Stun for 4 lvl.	Stun for 3 lvl.	Stun for 3 lvl.	Stun for 3 lvl.	Stun for 2 lvl.			
Note:									ID: 1398			


Passive 1: Virility

The lop is resistant by nature. He has an above-average number of Health Points.

						-	
Lvl 1	+1% max HP	Lvl 6	+6% max HP	Lvl 11	+11% max HP	Lvl 16	+16% max HP
Lvl 2	+2% max HP	Lvl 7	+7% max HP	Lvl 12	+12% max HP	Lvl 17	+17% max HP
Lvl 3	+3% max HP	Lvl 8	+8% max HP	Lvl 13	+13% max HP	Lvl 18	+18% max HP
Lvl 4	+4% max HP	Lvl 9	+9% max HP	Lvl 14	+14% max HP	Lvl 19	+19% max HP
Lvl 5	+5% max HP	Lvl 10	+10% max HP	Lvl 15	+15% max HP	Lvl 20	+20% max HP
Note:			ID: 525				

Passive 2: Compulsion

Compulsion allows a lop to passively and permanently boost his damage.

						-	-
Lvl 1	+2% damage	Lvl 6	+12% damage	Lvl 11	+22% damage	Lvl 16	+32% damage
Lvl 2	+4% damage	Lvl 7	+14% damage	Lvl 12	+24% damage	Lvl 17	+34% damage
Lvl 3	+6% damage	Lvl 8	+16% damage	Lvl 13	+26% damage	Lvl 18	+36% damage
Lvl 4	+8% damage	Lvl 9	+18% damage	Lvl 14	+28% damage	Lvl 19	+38% damage
Lvl 5	+10% damage	Lvl 10	+20% damage	Lvl 15	+30% damage	Lvl 20	+40% damage
Note:			ID: 521				

	Passive 3: Authority										
	Sometimes lops hit so hard that they're able to make anybody change their ways. If the target turns around, the lop will become more motivated and powerful.										
Lvl 1	Turn and Power lvl 1 : 2%	Lvl 6	Turn and Power Ivl 6 12%	Lvl 11	Turn and Power Ivl 11 : 22%	Lvl 16	Turn and Power IvI 16 : 32%				
	Stylish hit when sticking : 1%		Stylish hit when sticking : 3%		Stylish hit when sticking : 6%		Stylish hit when sticking : 8%				
Lvl 2	Turn and Power lvl 2 : 4%	Lvl 7	Turn and Power lvl 7 : 14%	Lvl 12	Turn and Power lvl 12 : 24%	Lvl 17	Turn and Power Ivl 17 : 34%				
	Stylish hit when sticking : 1%		Stylish hit when sticking : 4%		Stylish hit when sticking : 6%		Stylish hit when sticking : 9%				
Lvl 3	Turn and Power Ivl 3 : 6%	Lvl 8	Turn and Power lvl 8 : 16%	Lvl 13	Turn and Power Ivl 13 : 26%	Lvl 18	Turn and Power IvI 18 : 36%				
	Stylish hit when sticking : 2%		Stylish hit when sticking : 4%		Stylish hit when sticking : 7%		Stylish hit when sticking : 9%				
Lvl 4	Turn and Power Ivl 4 : 8%	Lvl 9	Turn and Power lvl 9 : 18%	Lvl 14	Turn and Power IvI 14 : 28%	Lvl 19	Turn and Power IvI 19 : 38%				
	Stylish hit when sticking : 2%	-	Stylish hit when sticking : 5%		Stylish hit when sticking : 7%		Stylish hit when sticking : 10%				
Lvl 5	Turn and Power lvl 5 : 10%	Lvl 10	Turn and Power Ivl 10 : 20%	Lvl 15	Turn and Power Ivl 15 : 30%	Lvl 20	Turn and Power IvI 20 : 40%				
	Stylish hit when sticking : 3%		Stylish hit when sticking : 5%		Stylish hit when sticking : 8%		Stylish hit when sticking : 10%				
Note: T	he lop turns his opponent to ma	n)	ID: 523								

Passive 4: Show Off

For a lop, a battle's just another occasion to show off. If you try to steal the limelight from him, he'll go out of his way to make a show of you.

Lvl 1	If ally CH: Preparation IvI 1	Lvl 6	If ally CH: Preparation Ivl 6	Lvl 11	If ally CH: Preparation lvl 11	Lvl 16	If ally CH: Preparation lvl 16		
	If ally kills: Preparation lvl 2		If ally kills: Preparation lvl 12		If ally kills: Preparation lvl 22		If ally kills: Preparation lvl 32		
Lvl 2	If ally CH: Preparation Ivl 2	Lvl 7	If ally CH: Preparation Ivl 7	Lvl 12	If ally CH: Preparation lvl 12	Lvl 17	If ally CH: Preparation Ivl 17		
	If ally kills: Preparation lvl 4		If ally kills: Preparation lvl 14		If ally kills: Preparation lvl 24		If ally kills: Preparation Ivl 34		
Lvl 3	If ally CH: Preparation Ivl 3	Lvl 8	If ally CH: Preparation Ivl 8	Lvl 13	If ally CH: Preparation lvl 13	Lvl 18	If ally CH: Preparation Ivl 18		
	If ally kills: Preparation lvl 6		If ally kills: Preparation lvl 16		If ally kills: Preparation lvl 26		If ally kills: Preparation Ivl 36		
Lvl 4	If ally CH: Preparation Ivl 4	Lvl 9	If ally CH: Preparation Ivl 9	Lvl 14	If ally CH: Preparation lvl 14	Lvl 19	If ally CH: Preparation Ivl 19		
	If ally kills: Preparation lvl 8		If ally kills: Preparation lvl 18		If ally kills: Preparation lvl 28		If ally kills: Preparation Ivl 38		
Lvl 5	If ally CH: Preparation IvI 5	Lvl 10	If ally CH: Preparation Ivl 10	Lvl 15	If ally CH: Preparation lvl 15	Lvl 20	If ally CH: Preparation IvI 20		
	If ally kills: Preparation lvl 10		If ally kills: Preparation lvl 20		If ally kills: Preparation lvl 30		If ally kills: Preparation lvl 40		
Note: Preparation lvl 1 (max 100): +1% (Inc : 1) damage on the next attack. ID: 522									

	Passive5: Locking Pro						
A lop's mind is never too far from the Gobbowl pitch, and he's always ready to mark and lock enemies.							
Lvl 1	+2 lock If an enemy starts his turn while facing the iop : apply iop hinder (5%)	Lvl 6	+12 lock If an enemy starts his turn while facing the iop : apply iop hinder (30%)	Lvl 11	+22 lock If an enemy starts his turn while facing the iop : apply iop hinder (55%)	Lvl 16	+32 lock If an enemy starts his turn while facing the iop : apply iop hinder (80%)
Lvl 2	+4 lock If an enemy starts his turn while facing the iop : apply iop hinder (10%)	Lvl 7	+14 lock If an enemy starts his turn while facing the iop : apply iop hinder (35%)	Lvl 12	+24 lock If an enemy starts his turn while facing the iop : apply iop hinder (60%)	Lvl 17	+34 lock If an enemy starts his turn while facing the iop : apply iop hinder (85%)
Lvl 3	+6 lock If an enemy starts his turn while facing the iop : apply iop hinder (15%)	Lvl 8	+16 lock If an enemy starts his turn while facing the iop : apply iop hinder (40%)	Lvl 13	+26 lock If an enemy starts his turn while facing the iop : apply iop hinder (65%)	Lvl 18	+36 lock If an enemy starts his turn while facing the iop : apply iop hinder (90%)
Lvl 4	+8 lock If an enemy starts his turn while facing the iop : apply iop hinder (20%)	Lvl 9	+18 lock If an enemy starts his turn while facing the iop : apply iop hinder (45%)	Lvl 14	+28 lock If an enemy starts his turn while facing the iop : apply iop hinder (70%)	Lvl 19	+38 lock If an enemy starts his turn while facing the iop : apply iop hinder (95%)
Lvl 5	+10 lock If an enemy starts his turn while facing the iop : apply iop hinder (25%)	Lvl 10	+20 lock If an enemy starts his turn while facing the iop : apply iop hinder (50%)	Lvl 15	+30 lock If an enemy starts his turn while facing the iop : apply iop hinder (75%)	Lvl 20	+40 lock If an enemy starts his turn while facing the iop : apply iop hinder (100%)
Note: lo	Note: lop hinder : prevents the target from teleporting during its turn, then immunes the target to iop hinder for 1 turn.						